AMVETS LEGISLATIVE UPDATE JANUARY 11, 2021

 \bigstar

News Driving the Week

 \bigstar

- After a lengthy wait, President Donald Trump signed into law a sweeping veterans policy measure that includes new protections for women veterans, student veterans and individuals struggling with the ongoing coronavirus pandemic. The omnibus measure includes the Deborah Sampson Act, legislation pending for four years which would enact a series of reforms at the Department of Veterans Affairs aimed at improving services for women veterans. That includes a mandate for VA leaders to create "an anti-harassment and anti-sexual assault policy" and designate officials to take responsibility for any related complaints. The bill also includes \$20 million for retrofitting health care facilities "to make it safer and easier for women veterans to get care" and a requirement that department officials make permanent an Office of Women's Health within the Veterans Health Administration to oversee all women's health programs. It also mandates that every VA facility have at least one women's health primary care provider and authorize a new \$1 million annual program for a women veterans health care residency program. The measure would allow, for the first time, veterans filing military sexual trauma benefits claims to request a female medical provider for any related exams. And it would expand military sexual trauma counseling at VA to former members of the National Guard and reserves, who are eligible now only if they are currently serving.
- Veterans Affairs officials will have to provide basic legal advice to veterans who file medical malpractice claims and provide information on local staffing issues as part of new legislation signed into law. The provisions, dubbed the Brian Tally VA Employment Transparency Act, were included in a massive veterans policy omnibus which passed without objection in both the House and Senate last month. President Donald Trump gave his final approval of the measure. The new legislation mandates that the department provide "notice of the importance of securing legal counsel" and clearly identify the employment status of any individuals involved in the case within a month of a veteran submitting a malpractice

