

Veteran Health Care
Made Personal

Annual Report

2011

VA DESERT PACIFIC
HEALTHCARE NETWORK

www.desertpacific.va.gov

VA Defining
HEALTH CARE EXCELLENCE
in the 21st Century

Veteran Health Care Made Personal

It is an honor and privilege to have been appointed by the Secretary of Veterans Affairs to serve as the Network Director, and I am honored to serve America's Veterans in this new role.

The publication of our fiscal year (FY) 2011 Annual Report features information related to health care access, clinical and strategic initiatives, health care quality, as well as the most significant accomplishments and initiatives of each health care system within our Network. As we strive to transform VA for the 21st century, we are addressing the major initiatives of ending Veteran homelessness and improving access and quality all while continuing to see a demand for services that exceeds the national average. Our services include preventive, primary, hospital, mental health, specialty and long-term care.

As a Veteran who uses VA for health care needs, I personally have the exciting challenge of caring for other Veterans that depend on us every day. Our Network strives for continued improvement in quality, access, satisfaction and the value of health care—in addition to further advancing our medical research and education. I am proud of our progress in implementing new quality and patient-centered care initiatives through advanced technology and the commitment of our employees. It is the people that work at VA that have the greatest influence in providing an exceptional patient experience.

We remain focused on delivering the best Veteran-centric care and service to our nearly 1.3 million Veterans.

Sincerely,

Stan Johnson, MHA, FACHE
Director, VA Desert Pacific
Healthcare Network

VA Desert Pacific Healthcare Network is one of 21 Veterans Integrated Service Networks (VISNs) operated nationwide by the United States Department of Veterans Affairs (VA), serving Veterans throughout Southern California and Southern Nevada.

VHA Mission Statement

Honor America's Veterans by providing exceptional health care that improves their health and well-being.

VHA Vision Statement

VHA will continue to be the benchmark of excellence and value in health care and benefits by providing exemplary services that are both patient centered and evidence based.

This care will be delivered by engaged, collaborative teams in an integrated environment that supports learning, discovery and continuous improvement.

It will emphasize prevention and population health and contribute to the nation's well-being through education, research and service in National emergencies.

VA upholds these core values defining **who we are**, our culture and how we care for Veterans, their families and other beneficiaries.

Integrity

Act with high moral principle. Adhere to the highest professional standards. Maintain the trust and confidence of all with whom I engage.

Commitment

Work diligently to serve Veterans and other beneficiaries. Be driven by an earnest belief in VA's mission. Fulfill my individual responsibilities and organizational responsibilities.

Advocacy

Be truly Veteran-centric by identifying, fully considering, and appropriately advancing the interests of Veterans and other beneficiaries.

Respect

Treat all those I serve and with whom I work with dignity and respect. Show respect to earn it.

Excellence

Strive for the highest quality and continuous improvement. Be thoughtful and decisive in leadership, accountable for my actions, willing to admit mistakes, and rigorous in correcting them.

Health Care Provided

Dollars and Cents

Workforce

469,858
Inpatient Bed Days of Care

3,742,192
Outpatient Visits

11.7
Average Visits Per Patient

7,707
Surgeries

122,367
Flu Shots Given

118,120
Veterans Provided Orthotic or Prosthetic Equipment

20,184
Colorectal Cancer Screenings

5,920,060
Prescriptions Filled

\$4,353,925
Donations Accepted

\$304,917,379
Medication Costs

\$89,705,106
First and Third Party Payments Collected

Research & Education

\$109.5 million
Total Research Funding

741
Research Articles Published

1,764
Medical Students

4,438
Health Student Trainees

34
Advanced Fellowships

1,359 Physicians
9.5% of workforce

2,745 Nurses
19.5% of workforce

2,709 Medical Residents
19.2% of workforce

48 Dental Residents
Less than 1% of workforce

Volunteers

10,191
Volunteers

990,558
Volunteer Hours

93 percent of our Veterans live within 30 minutes travel time to existing VA primary care facilities

Population

1,266,164 Total Veteran Population within Network

485,958
Enrolled Veterans

280,584
Veteran Users

19,832
Women Veterans

57,705
Veterans in Rural Areas

3,597
Veterans in Highly-Rural Areas

50,858
OEF/OIF/OND VA Users

- 16,869 Army Veteran Users
- 15,159 Navy Veteran Users
- 13,701 Marine Corps Veteran Users
- 5,016 Air Force Veteran Users
- 113 Coast Guard Veteran Users

VA Greater Los Angeles Healthcare System (VAGLAHS)

www.losangeles.va.gov | (310) 478-3711
 11301 Wilshire Boulevard
 Los Angeles, CA 90073
 Director: Donna M. Beiter, RN, MSN

 <http://www.facebook.com/losangelesva>

 <http://www.twitter.com/losangelesva>

Medical Center: West Los Angeles	Community Clinics: Antelope Valley Bakersfield East Los Angeles Gardena Oxnard San Luis Obispo	Santa Barbara Santa Maria
Ambulatory Care Centers: Los Angeles Sepulveda		

Facility Statistics	
Total Patients Treated	83,990
Employees	5,050
Medical Care Budget	\$807,843,259
Total Inpatients Treated	9,268
Outpatient Visits	1,212,246
Primary Care Patients seen within 14 days	99.1%
Research Funding Awarded	\$43.7 million
Number of Active Research Projects	712
<hr/>	
Total Operational Beds	964
Hospital Operating Beds	316
Skilled Nursing Home Beds	352
Domiciliary Beds	296

Academic Partners and Affiliations

*GLA directs VA's largest
educational enterprise*

- University of California Los Angeles (UCLA) School of Medicine
- University of Southern California (USC) School of Medicine
- 167 active teaching affiliations
- 825 medical residents
- 31 advanced fellowships
- 352 medical students
- 1,650 associated health student trainees

Specialty Services

- Geriatric Research Education and Clinical Center
- Parkinson's Disease Research, Education and Clinical Center
- Automatic Implantable Cardioverter Defibrillator Center
- Mental Illness Research Education and Clinical Center
- Post Traumatic Stress Disorder Program
- Dual Diagnosis Program for cocaine-abusing schizophrenics
- Polytrauma Level II Center
- Cardiothoracic and Neurologic Surgery
- Homeless Program Center of Excellence
- Positron Emission Tomography (PET) Scanner
- Patient Centered Care, Center of Innovation

Planned Infrastructure Improvement Projects

- Seismic Retrofit of Bldg. 500 and Clinical Addition
- National Cemetery Expansion
- New Bakersfield Community Clinic
- Photovoltaic/Solar Panels Installation
- Eleven Building Seismic Project, including Veterans Homeless housing
- \$30 million for 25 infrastructure maintenance and repair projects
- Integrative Health and Healing Center

Academic Partners and Affiliations

- University of California San Diego (UCSD) School of Medicine
- 64 active teaching affiliations
- 822 medical residents
- 3 advanced fellowships
- 816 medical students
- 950 associated health student trainees

Specialty Services

- Center of Excellence for Stress and Mental Health
- Spinal Cord Injury Unit
- Cardiothoracic and Neurologic Surgery
- Positron Emission Tomography (PET) Scanner
- Robotic Surgery
- Pilot Electronic health record exchange with Kaiser Permanente and Navy Medical Center, San Diego
- National Summer Sports Clinic
- VA/DoD Sharing with Navy Medical Center Balboa and Marine Corps Camp Pendleton
- National pilot site for AViVA (A Virtual Implementation of VistA): the next generation in VA's electronic health record system

Planned Infrastructure Improvement Projects

- New SCI Unit and Community Living Center
- Canteen and Retail Store
- Expand and Renovate Research Labs
- Inpatient Psychiatry Expansion
- Renovation of inpatient extended care unit to improve patient privacy
- OEF/OIF/OND Transition Center
- \$11.8 million for 13 infrastructure maintenance and repair projects

VA San Diego Healthcare System (VASDHS)

www.sandiego.va.gov | (858) 552-8585
 3350 La Jolla Village Drive
 San Diego, CA 92161
 Acting Director: Robert M. Smith, MD

 <http://www.facebook.com/VASanDiego>

 <http://www.twitter.com/VASanDiego>

Medical Center:

San Diego

Community Clinics:

Chula Vista
 Escondido
 Imperial Valley
 Mission Valley
 Oceanside

Facility Statistics

Total Patients Treated	72,419
Employees	2,745
Medical Care Budget	\$537,062,059
Total Inpatients Treated	8,010
Outpatient Visits	767,091
Primary Care Patients seen within 14 days	99.2%
Research Funding Awarded	\$55.5 million
Number of Active Research Projects	516
Total Operational Beds	232
Hospital Operating Beds	164
Skilled Nursing Home Beds	39
Domiciliary Beds	29

VA Loma Linda Healthcare System (VALLHS)

www.lomalinda.va.gov | (909) 825-7084
 11201 Benton Street
 Loma Linda, CA 92357
 Director: Donald F. Moore, RPh, MBA

 <http://www.facebook.com/VALomaLinda>

 <http://www.twitter.com/VeteransHealth>

Medical Center:

Loma Linda

Community Clinics:

Blythe Telehealth
 Corona
 Murrieta
 Palm Desert
 Rancho Cucamonga
 Victorville

Facility Statistics	
Total Patients Treated	65,000
Employees	2,415
Medical Care Budget	\$463,702,692
Total Inpatients Treated	8,579
Outpatient Visits	648,031
Primary Care Patients seen within 14 days	99.5%
Research Funding Awarded	\$4.6 million
Number of Active Research Projects	144
Number of Medical Residents	135
<hr/>	
Total Operational Beds	240
Hospital Operating Beds	159
Skilled Nursing Home Beds	81

Academic Partners and Affiliations

- Loma Linda University (LLU) School of Medicine
- 75 active teaching affiliations
- 575 medical residents
- 366 medical students
- 862 associated health student trainees

Specialty Services

- Bariatric Surgery
- Smoking Cessation
- Positron Emission Tomography (PET) Scanner
- Sleep Disorder Clinic
- Women's Trauma Recovery Program
- Non-Invasive Cardiac Imaging
- Electrophysiology: Pacemakers and Implantable Cardioverter Defibrillators (ICD)
- Percutaneous Coronary Intervention (PCI)
- Center for Women's Health
- Geriatrics Clinic

Planned Infrastructure Improvement Projects

- New Ambulatory Care Center
- Veteran Transition Center
- Outpatient Pharmacy Building
- Cancer Center Building
- Behavioral Health Building
- \$16 million for 17 infrastructure maintenance and repair projects

Academic Partners and Affiliations

- University of California Irvine (UCI) School of Medicine
- University of California Los Angeles (UCLA) School of Medicine
- University of Southern California (USC) School of Medicine
- 78 active teaching affiliations
- 400 medical residents
- 150 medical students
- 865 associated health student trainees

Specialty Services

- Spinal Cord Injury Center
- Blind Rehabilitation Center opening 2012
- Robotic Surgery
- VA/California State University Dominguez Hills Center for Orthotics and Prosthetics
- Hyperbaric Oxygen Chamber
- Preservation Amputation Care Treatment Program
- Radiation Therapy Program
- Cardiac Cath Lab
- Gait and Motion Analysis Lab

Planned Infrastructure Improvement Projects

- Blind Rehabilitation Center
- Outpatient Clinic Expansion
- Administrative Building
- Community Living Center
- Parking Structure
- Inpatient and Outpatient Mental Health Buildings
- \$21 million for 22 infrastructure maintenance and repair projects

VA Long Beach Healthcare System (VALBHS)

www.longbeach.va.gov | (562) 826-8000
 5901 East 7th Street
 Long Beach, CA 90822
 Director: Isabel Duff, MS

 <http://www.facebook.com/VALongBeach>

 <http://www.twitter.com/VALongBeach>

Medical Center:
 Long Beach

Community Clinics:
 Anaheim
 Cabrillo
 Santa Ana
 Laguna Hills
 Whittier/Santa Fe Springs

Facility Statistics

Total Patients Treated	49,539
Employees	2,418
Medical Care Budget	\$432,264,381
Total Inpatients Treated	6,608
Outpatient Visits	615,883
Primary Care Patients seen within 14 days	99.7%
Research Funding Awarded	\$5.7 million
Number of Active Research Projects	266
Total Operational Beds	390
Hospital Operating Beds	280
Skilled Nursing Home Beds	110

VA Southern Nevada Healthcare System (VASNHS)

www.lasvegas.va.gov | (702) 636-3000
 P.O. Box 360001, Las Vegas, NV 89036
 Director: John B. Bright

 <http://www.facebook.com/LasVegasVA>

 <http://www.twitter.com/VALasVegas>

Medical Center:

Shared with U.S. Air Force
 at Mike O'Callaghan Federal
 Medical Center in Las Vegas

Community Clinics:

Henderson
 Las Vegas Homeless
 Pahrump
 Laughlin Outreach Clinic
 Outpatient clinics
 throughout Las Vegas

Facility Statistics	
Total Patients Treated	44,639
Employees	1,446
Medical Care Budget	\$366,717,809
Total Inpatients Treated	3,687
Outpatient Visits	498,941
Primary Care Patients seen within 14 days	98.6%
Number of Active Research Projects	11
Hospital Operating Beds	57

Academic Partners and Affiliations

- University of Nevada (UN) School of Medicine
- College of Southern Nevada
- 21 active teaching affiliations
- 87 medical residents
- 88 medical students
- 118 associated health student trainees

Specialty Services

- Gambling Addiction Treatment Program
- Hospitalist Service
- VA/DOD Joint Venture with Nellis Air Force Base serving as a national model
- Parkinson's Disease Research, Education and Clinical Center

Planned Infrastructure Improvement Projects

- New Medical Center
- Community Living Center
- Four Outpatient Clinics
- Laughlin Satellite Clinic

Changing the Way We Deliver Health Care

Patient-Aligned Care Teams (PACT)

PACT is comprised of each Veteran working together with their dedicated health care professional team to plan for whole-person care and life-long health and wellness. PACT allows patients to have a more active role in their health care and is associated with increased quality improvement, patient satisfaction, and a decrease in hospital costs due to fewer hospital visits and readmissions.

Accomplishments

- Trained **34** teams across the West Coast on access, care coordination and practice redesign through the Western PACT Center of Excellence based within VISN 22
- Completed PACT collaborative projects such as managing increased risk in patients and starting appointments in less than **10 minutes** of scheduled time
- **4,312** patients used My HealthVet (MHV), VA's Personal Health Record
- Patients sent **4,635** MHV secure messages to their primary care team
- **74 percent** of primary care appointments were completed on the same day that the patient requested to come in
- **89 percent** of primary care appointments were completed within seven days from the patient's preferred date

Patient-Centered Care (PCC)

PCC is a fully engaged partnership of Veteran, family and health care team, established through continuous healing relationships and provided in optimal healing environments.

Awards & Accomplishments

- Trained **96.4 percent** staff in PCC, integrated training into new employee orientation, and conducted leadership and physician training at all sites
- Installed Veteran C.A.R.E. (Continuous Ambient Relaxation Environment) Channel in all facilities as a tool to dampen noises and create a healing environment
- Received 2011 Spirit of Planetree Program Award for Human Interactions, VASDHS
- Awarded 2011 Planetree's Physician Champion, Caregiver of the Year and Therapy Animal of the Year, VASDHS
- Received American Association of Critical Care Nurses' Silver-Level Beacon Award for Excellence, VASDHS
- Received VA National Center for Patient Safety's FY 2011 Cornerstone Award, VALBHS, VASDHS and VALLHS
- Developed a Caregiver Training Center and a web-based Caregiver Training Program, VALBHS
- Received 2011 VA Office of Nursing Service Award for improving resuscitation training that increased cost-effectiveness and efficiency, VAGLAHS

Telehealth

VA aims to increase access to care and reduce avoidable travel for Veteran patients and their families by significantly increasing the number of Veterans receiving telehealth care services.

Accomplishments

- Received **\$4.5 million** for the telehealth expansion for Clinical Video Telehealth
- Enrolled **3,633** patients in the Home Telehealth Program
- Completed **5,939** mental telehealth visits
- Completed **5,870** pre- and post-operation surgery telehealth visits
- Completed **13,820** total telehealth visits
- Provided telehealth care for **1,410** Veterans living in rural areas
- Provided telehealth care for **153** Veterans in highly-rural areas

Community Partnerships

Reducing Homelessness

VA is taking decisive action to end Veteran homelessness and **25.9 percent** of homeless Veterans are located in California. All Veterans at risk for homelessness or attempting to exit homelessness must have easy access to programs and services. VA offers a variety of resources, programs and benefits.

Accomplishments

- Enrolled **83 percent** of homeless Veterans in primary care within the Network
- Planned expansion of homeless housing: **147-bed** transitional housing unit at VAGLAHS, **40-bed** domiciliary in San Diego, VASDHS, **70-bed** building for homeless housing, VAGLAHS, Community Resource and Referral Center, VASNHS
- Awarded **\$2 million** to community providers in San Diego County for early intervention homeless prevention efforts, VASDHS
- Operated Veterans Villages Recovery Center, a **30-bed** residential addictions treatment program, offering food, supportive services and employment assistance to Veterans, VALBHS
- Operated Veterans in Progress, **75-bed** residential job re-entry program
- Operated ADVANCE Women's Program, **35-bed** female Veterans program, with sexual trauma counseling
- Operated **329** beds of Long Term Supported housing for Veterans
- Operated **66** beds of rental assistance housing for senior and disabled Veterans

Outreach

VHA strives to identify all Veterans, including homeless, newly transitioning, and incarcerated Veterans, who are eligible for VA services and help them in accessing appropriate health care and benefits.

Accomplishments

- Contacted **13,491** Veterans and **3,718** family members through 371 Outreach/Transition events
- Conducted **31** Veterans Justice Outreach informational and training sessions, reaching over **1,000** Veterans and stakeholders
- Served **205** Veterans through Veteran Courts
- Provided mental health treatment for **322** Veterans resulting in the court clearing the conviction for their case
- Provided VA information and enrollment assistance to **566** Veterans through Justice Outreach program
- Provided one-on-one re-entry interviews and community transition plans to **377** incarcerated Veterans
- Collaborated with the Commission on Peace Officer Standards and Training to create training module for California Peace Officers on issues of posttraumatic stress disorder and traumatic brain injury

Going Green

VA is making great progress towards operating more energy efficient facilities, utilizing more renewable energy sources, greening our vehicle fleets, and achieving other milestones on the path to environmental sustainability.

Accomplishments

- Completed turf replacement and water conservation project saving **\$245,000** per year, VAGLAHS
- Converted **19** vehicles from gas to electric ultimately reducing pollution, VAGLAHS
- Installed solar photovoltaic systems to provide free energy to power facilities, VAGLAHS and VALLHS
- Received 2011 VA Sustainability Achieved Award for Mental Health Building, VASDHS
- Received City of San Diego's Environmental Services Director's Recycling Award, VASDHS
- Received Practice Greenhealth Environmental Excellence Award: 2011 Partner for Change with Distinction Award, VASDHS
- Awarded U.S. Environmental Protection Agency's Energy Star Certification, VASDHS
- Received San Diego Earthworks' 2011 EARTH (Environmental And Restoration That Helps) Award, VASDHS
- Saved **\$16,995** for lighting efficiency in the new Emergency Room, Pharmacy, Primary Care, Blind Rehabilitation Center, Canteen, and Employee Education System buildings, VALBHS

Veterans Transitions

VA continues to enhance new Veteran access to resources promoting successful reintegration to civilian life.

Accomplishments

- Active collaboration with Veterans Benefits Administration and Department of Defense for Integrated Disability Evaluation System examinations at eight sites
- Improved the care received by severely ill/injured Veterans through development and consistent use of screening tools and processes
- Provided intensive case management to **1,222** severely ill and injured Veterans on average per month
- Screened **97 percent** of OEF/OIF/OND Veterans for posttraumatic stress disorder, traumatic brain injury, substance abuse, depression and suicide
- Conducted third-party focus groups to determine opportunities for improvement
- Successfully enrolled **56 percent** of the returning OEF/OIF/OND Veterans living within the Network area in VA health care

VA in the News

Twenty VA Medical Centers Make The Joint Commission's Top Performers List

Twenty VA medical centers from across the Nation, including VA San Diego and VA Loma Linda Healthcare Systems, were recognized as Top Performers on Key Quality Measures for 2010. "We at VA are very pleased with the recognition... proving VA's commitment to performance measures, transparency and accountability," said Secretary of Veterans Affairs Eric K. Shinseki. The review was based on positive performance related to **22** accountability measures for heart attack, heart failure, pneumonia and surgical care.

More information can be found at www.jointcommission.org/topperformers.

In Cancer Care, VA Compares Favorably With Private Sector

A team with VA, Harvard Medical School, Mount Sinai Medical Center, and the Dana-Farber Cancer Institute compared the quality of cancer care for older men who were diagnosed in VA or at a Medicare fee-for-service facility between 2001 and 2004 and followed through 2005. The two health systems came up about equal on nine measures of care. On the plus side for VA, VA patients with colorectal cancer were diagnosed at earlier stages and had higher rates of curative surgery. They also had higher rates of chemotherapy for certain type of lymphoma, and were more likely to receive drugs known as bisphosphonates for myeloma. The authors conclude that "our results provide encouraging support for the effectiveness of health care delivery, including specialized cancer care, for men in the VHA and suggest that the VHA system might serve as a model for care delivery as health care reform is implemented, particularly with the need to deliver care of high quality and high value."

(Annals of Internal Medicine, June 7, 2011)

Solar panels at VA Loma Linda

VA Funds Solar Energy Projects at 5 Hospitals

VA has awarded **\$56.7 million** in contracts to build solar photovoltaic (PV) systems in support of ongoing energy efficiency and renewable energy initiatives. “This initiative is good for Veterans and good for our environment,” said VA Secretary Eric K. Shinseki. By summer 2012, VA will install the solar PV systems at five VA medical centers in sunny locations, including VALLHS and VAGLAHS. VA selected the sites based on feasibility studies that determined the most ideal locations to invest in on-site renewable energy projects. VA’s goal is to increase renewable energy consumption to **15 percent** of annual electricity usage by 2013.

Information on these on-going projects and more can be found at www.green.va.gov.

Our Servicemembers and Veterans have sacrificed to keep our country—and everything it represents—**safe.**

We honor and serve those men and women by fulfilling President Lincoln’s promise “to care for him who shall have borne the battle, and for his widow, and his orphan.”

We strive to provide Servicemembers and Veterans with exceptional health care that improves their health and well-being.

Thank you for your service. **Now let us serve you.**

Medical Centers

VA Southern Nevada Healthcare System
P.O. Box 360001
Las Vegas, NV 89036
702-636-3000

VA Loma Linda Healthcare System
11201 Benton Street
Loma Linda, CA 92357
909-825-7084

VA San Diego Healthcare System
3350 La Jolla Village Drive
San Diego, CA 92161
858-552-8585

Mike O'Callaghan Federal Medical Center
4700 Las Vegas Blvd. North
Las Vegas, NV 89191
702-653-2215

VA Long Beach Healthcare System
5901 E. 7th Street
Long Beach, CA 90822
562-826-8000

VA Greater Los Angeles Healthcare System
11301 Wilshire Blvd.
Los Angeles, CA 90073
310-478-3711

Community Clinics

Anaheim
2569 W. Woodland Drive
Anaheim, CA 92801

Escondido 760-466-7020
815 East Pennsylvania Avenue
Escondido, CA 92025

Mission Valley 619-400-5000
8810 Rio San Diego Drive
San Diego, CA 92108

Santa Ana 714-434-4600
1506 Brookhollow Drive
Suite 100
Santa Ana, CA 92705

Antelope Valley 661-729-8655
547 W. Lancaster Blvd.
Lancaster, CA 93534

Gardena 310-851-4705
1251 Redondo Beach Blvd.
3rd Floor
Gardena, CA 90247

Murrieta 951-290-6500
28078 Baxter Road, Suite 540
Murrieta, CA 92563

Santa Barbara 805-683-1491
4440 Calle Real
Santa Barbara, CA 93110

Bakersfield 661-632-1800
1801 Westwind Drive
Bakersfield, CA 93301

Henderson 702-636-6363
2920 Green Valley Parkway
Suite 215
Henderson, NV 89014

Oceanside 760-634-2000
1300 Rancho del Oro Drive
Oceanside, CA 92056

Santa Maria 805-354-6000
1550 East Main Street
Santa Maria, CA 93454

Blythe Telehealth 760-619-4243
205 N. 1st Street, Suite C
Blythe, CA 92225

Imperial Valley 760-352-1506
1600 South Imperial Drive
El Centro, CA 92243

Oxnard 805-604-6960
2000 Outlet Center Drive
Suite 225
Oxnard, CA 93036

Sepulveda 818-891-7711
16111 Plummer Street
Sepulveda, CA 91343

Cabrillo 562-826-8414
2001 River Avenue, Bldg. 28
Long Beach, CA 90810

Laguna Hills 949-269-0700
25292 McIntyre Street
Laguna Hills, CA 92653

Palm Desert 760-341-5570
41-990 Cook Street
Building F, Suite 1004
Palm Desert, CA 92211

Victorville 760-951-2599
12138 Industrial Blvd.
Suite 120
Victorville, CA 92395

Chula Vista 619-409-1600
835 3rd Avenue, Suite B
Chula Vista, CA 91910

Las Vegas – Homeless Veterans 702-636-4077
916 West Owens Avenue
Las Vegas, NV 89106

Pahrump 775-727-7535
2100 E. Calvada Blvd.
Pahrump, NV 89048

Whittier/Santa Fe Springs 562-466-6080
10210 Orr and Day Road
Santa Fe Springs, CA 90670

Corona 951-817-8820
800 Magnolia Avenue
Suite 101
Corona, CA 92879

Laughlin Outreach Clinic
3650 South Point Circle
Laughlin, NV 89029

Rancho Cucamonga 909-946-5348
8599 Haven Avenue
Suite 102
Rancho Cucamonga, CA 91730

East Los Angeles 323-725-7372
5426 E. Olympic Blvd.
Commerce, CA 90022

Los Angeles 213-253-2677
351 E. Temple Street
Los Angeles, CA 90012

San Luis Obispo 805-543-1233
1288 Morro Street, Suite 200
San Luis Obispo, CA 93401

Vet Centers

Antelope Valley 661-267-1026
38925 Trade Center Drive, Suite J
Palmdale, CA 93551

Gardena 310-767-1221
1045 W. Redondo Beach Blvd.
Suite 150
Los Angeles, CA 90247

North Orange County 714-776-0161
12453 Lewis Street, Suite 101
Garden Grove, CA 92840

South Orange County 949-348-6700
26431 Crown Valley Parkway
Suite 100
Mission Viejo, CA 92691

Bakersfield 661-323-8387
1110 Golden State Avenue
Bakersfield, CA 93301

Henderson 702-791-9100
400 North Stephanie Street
Suite 180
Henderson, NV 89014

San Bernardino 909-801-5762
1325 E. Cooley Drive, Suite 101
Colton, CA 92324

Temecula 951-302-4849
40935 Country Center Drive
Suite A
Temecula, CA 92591

Chula Vista 877-618-6534
180 Otay Lakes Road, Suite 108
Bonita, CA 91902

High Desert 760-261-5925
15095 Amargosa Road
Suite 107
Victorville, CA 92394

San Diego 858-642-1500
2790 Truxtun Road, Suite 130
San Diego, CA 92106

Ventura 805-585-1860
790 E. Santa Clara Street
Suite 100
Ventura, CA 93001

Corona 951-734-0525
800 Magnolia Avenue, #101
Corona, CA 92879

Las Vegas 702-251-7873
1919 S. Jones Blvd.
Suite A
Las Vegas, NV 89146

San Marcos 760-744-6914
One Civic Center Drive, Suite 150
San Marcos, CA 92069

West Los Angeles 310-641-0326
5730 Uplander Way
Suite 100
Culver City, CA 90230

East Los Angeles 323-728-9966
5400 E. Olympic Blvd., Suite 140
Commerce, CA 90022

300 Oceangate, Suite 700 | Long Beach, CA 90802 | (562) 826-5963
www.desertpacific.va.gov