
PENNSYLVANIA STATE VETERANS’ COMMISSION MEETING

COMMUNITY CLUB, FORT INDIANTOWN GAP

ANNVILLE, PA 17003-5002

Friday, February 7, 2014

Call to Order: The State Veterans’ Commission (SVC) meeting was called to order at 10:00 am by Chairman John Brenner. The meeting was opened with an invocation and the recitation of the Pledge of Allegiance.
Oath of Office: BG Jerry G. Beck, Jr., Deputy Adjutant General for Veterans Affairs, administered the Oath of Office to Mr. Robert Gray, President of the Military Officers Association of America
MG Wesley E. Craig, The Adjutant General: MG Craig provided the Commission an update on the current and upcoming PA Army and Air National Guard deployments. He briefed the Commission on Veterans’ Trust Fund Finances, and provided an Act 66 Claims, Compensation, Pension and Recovery Summary. MG Craig also provided the Commission with Outreach Engagement information and statistics.
Mr. Robert Callahan, Director, Lebanon VAMC: Mr. Callahan provided the Commission with the following information:
· Leadership Changes:

a. Mr. Gary Devansky will continue to serve as Acting Network Director through the end of the month. Recruitment to fill the position permanently is underway and being conducted through VA Central Office.

b. New Directors for the Wilmington and Wilkes-Barre facilities have been nominated, pending final approval.
· Wheelchair Games: Philadelphia VA is preparing to host the 34th National Veterans Wheelchair Games from August 12 – 17, 2014. POC is Bethany Purdue 215-823-5200.
· National Patient Safety Award: The Lebanon VA recently received a prestigious national award from the 3M Corp for cleaning of surgical instruments and reusable medical equipment. The Lebanon facility was recognized as a “best practice” nationally, for exceeding industry standards and improving patient safety.
· New Technology: The Wilkes-Barre facility was recently featured on the VA national website for its’ new germ-zapping technology. Wilkes-Barre invested in 8 Intelligent Room Sterilization machines. The machine is wheeled into the room, and operated by remote control from outside the room. It emits high-intensity ultra-violet rays that disinfect the patient rooms and treatment areas thereby creating a safer environment for Veterans to heal.
· Cornerstone Recognition Awards: VA uses a tool called “Root Cause Analysis” to discover causes of medical errors and adverse events, with the goal of finding what, why and how it happened; and how to prevent a recurrence. VA’s National Center for Patient Safety formally recognizes the successful utilization of Root Cause Analysis at the facility level with Cornerstone Recognition Awards. In FY13, four of our VISN 4 facilities received Cornerstone Awards in bronze and/or silver; while the VISN 4 facilities in Butler, Clarksburg, Coatesville, Lebanon and Pittsburgh each received gold.
· My HealtheVet: In January, VA celebrated 10 years of online access for Veterans through My HealtheVet. By enrolling for this program Veterans are able to renew VA prescriptions online, access their VA health information, receive notifications for VA appointments and communicate with their health care provider using secure messaging.
Review and Approval of December 6, 2013 Meeting Minutes: Mr. Tim Cleveland made a motion to approve the December 6, 2013 meeting minutes as presented. Mr. Michael Mescavage seconded the motion. Motion carried.
[image: image1.jpg]

OLD BUSINESS

Chief Counsel Update by Mr. Dennis Guise: Mr. Guise briefed the Commission on the following areas:

· Disabled Veterans Real Estate Tax Exemption Program
a. Rebutting the presumption of need

b. What counts as income

c. Final decisions on eligibility

d. Land area and determination of need

e. Upcoming change to income level to trigger rebuttable presumption

· Veterans Homes Regulations
a. Changes to discipline and discharge provisions
b. Changes to maintenance fee issues

· Veterans Homes Accounting Manual
a. Treatment of cash assets and recalculation of maintenance fees

b. Stipend

· Veterans’ Trust Fund
a. Not a function or activity
b. A funding mechanism

c. Grants and grant agreements

· Act 71 Grants
a. Grant Agreements
Program Policy and Review Sub-Committee: Chairman Brenner suggested that a sub-committee be formed that reviews program policy and/or changes in policy of Veterans Programs. He asked that members volunteer and come to him immediately following the meeting if they were interested in serving on the sub-committee. Committee appointments will be announced at the next meeting.
Office of Policy and Legislative Affairs Update by TSgt Joel Mutschler: TSgt Joel Mutschler updated Commission Members on the status of the following legislation of interest:
· Legislative Priorities:
a. Amputee and Paralyzed Veteran Pension
b. Education Assistance Program
c. Military Physician Incentive Program
d. Military Family Relief Assistance Program
· Proposed Legislative Priorities
a. Motorcycle License Plate
b. Volunteer Behavioral Health
c. Sell / Convey Hunt / Pine Grove Armory
d. Youth Challenge Program
· Current Legislation of Interest
a. Education / PA Residency to Military / Veterans
b. Priority Registration for Current Military Service Personnel and Veterans

c. Developing Opportunities in Veterans’ Education – Dove Program

d. Providing for Transfer & Articulation Oversight Committee

e. Local Earned Income Tax for Active Duty Pay

f. Veterans Lottery Game

TSgt Mutschler turned the floor over to Mr. Robert Gray, Pennsylvania War Veterans Council Legislative Committee Chairman.

PA War Veterans Council – Legislative Committee Update – Mr. Robert Gray: Mr. Robert Gray briefed Commission Members on the status of the following legislative issues:

· HB 472: The PAWVC will write a letter in support of this legislation. This is an Act conferring limited residency status to military personnel, their dependents and civilian personnel assigned to an active duty station in Pennsylvania, further providing for attendance at State-related and State-owned institutions of higher learning and community colleges.
· SR 287: A resolution to rename the Philadelphia Veterans Center after the late Michael J. Crescenz, a posthumous Medal of Honor recipient.

· SB 1140: An Act amending Title 51 (Military Affairs) of the PA Consolidated Statutes to increase the maximum Educational Gratuity benefit from $500.00 to $1,000.00 per term, and extend the number of available scholastic years from 4 years to 5 years. This Act will also increase the maximum age eligible to receive the payment from 23 to 25 years old; and includes changes to the residency requirement prior to application from 5 years to 1 year.

· SB 1136: An Act establishing the Veterans’ Housing Assistance Program and appropriations. This is a program wherein the Department of Military and Veterans Affairs (DMVA) in conjunction with the Pennsylvania Housing Finance Agency (PHFA) would implement a program to identify homeless veterans and veterans at imminent risk of becoming homeless. Financial assistance in the form of a rental voucher will be provided to the veteran in the maximum amount of $1,000.00 per month for 12 months to cover housing costs. HUD-VASH vouchers may also be used. Veterans may be required to engage in counseling, job training or other self-help programs as a condition of participation.
· SB 1224: An Act amending Title 51 (Military Affairs) of the PA Consolidated Statutes that will allow long-term care patient access to pharmaceuticals, further providing for assisted living and personal care Veterans to use VA bulk prescriptions.
· HB 1164: This legislation requires colleges, universities and institutions of higher learning in Pennsylvania to provide priority registration to honorably discharged Veterans and current members of the National Guard and Reserve Component; thus maximizing their finite VA educational benefits.
· SB 437: A bill concerning the licensure of JROTC Instructors, thereby allowing the Department of Education to recognize the Military Science Instruction Certification. This legislation will allow those teaching JROTC to continue to provide instruction with a Military Science endorsement as an instructor, provided the instructor has a documented 20 years of service.
· Pay Day Lending Update: Senate Bill Sponsors of SB 975 met away from the capital with lobbyists in December to work strategy to get Pay Day Lending passed. In response, on January 27 and 28th, faith based coalition members and members of the Military Officers Association of America (MOAA) lobbied against the legislation. It was discovered that there was still some support for this bill and that there may be an amendment or new bill presented this session. Those lobbying against the bill were informed that the Veterans’ stance against this bill is vital to keeping the bill from moving forward, as no one wants to oppose Veterans.
· PA War Veterans Council (PAWVC) Legislative Breakfast: The annual Legislative Breakfast is scheduled to be held on March 11, 2014 from 8:00 to 9:45 am, in Conference Room 60, off the East Wing Rotunda, across from the cafeteria. The PAWVC will send invitations to legislators influencing Veterans issues and funding. Office visits will be scheduled after the breakfast with legislators supporting PAWVC legislative goals and who introduced bills supported by the PA War Veterans Council.
State Veterans’ Homes Status Update by Mr. Andrew Ruscavage: Mr. Ruscavage provided the following information:
· Occupancy Statistics:

a. Total State Occupancy – 89%

b. Total State Veterans’ Homes Non-Veteran Census Percentage – 10%

c. State Veterans’ Homes Nursing Care / Dementia Occupancy – 93%

d. State Veterans’ Homes Personal Care / Domiciliary Occupancy – 75%

· Licensure Status: Each of the six State Veterans’ Homes currently has full Standard Licensure Status by the PA Department of Health and is certified by the U.S. Department of Veterans Affairs. Five of the six State Veterans’ Homes are also licensed by the PA Department of Public Welfare. The Gino J. Merli Veterans Center does not have a Personal Care program and therefore is not licensed by the PA Department of Public Welfare.
Persian Gulf Veterans Benefit Program Summary by Mr. Brian Natali: Chairman Brenner previously tasked Mr. Brian Natali to provide a summary briefing on all of the different Veterans’ Programs falling under the auspices of the Department of Military and Veterans Affairs. These briefings are designed to give Commission members a better idea of the programs and benefits provided to Pennsylvania Veterans via the Department of Military and Veterans Affairs. It was decided that Mr. Natali will brief one program at each State Veterans Commission meeting until every program has been presented. The presentation at this meeting was the Persian Gulf Veterans Benefit Program. Briefing highlights are as follows:
· Purpose: Rooted in Title 43, the purpose of this program is to provide a benefit payment to Pennsylvania Veterans who provided active service, and the Survivors of Pennsylvania Veterans who died in performance of active service as a result of service-connected wounds or injuries during the first Persian Gulf War (August 2, 1990 – August 31, 1991)

· Benefit: A one-time benefit of $75.00 per month for each month (or major fraction thereof) of active service in the Persian Gulf Theater of Operations during the covered period. The maximum compensation is $525.00.
a. An additional one-time benefit of $5,000.00 is awarded if the service member died or was declared a Prisoner of War at any time in Theater during the qualifying period of service

· Eligibility:

a. Served with the U.S. Armed Forces, a Reserve Component of the U.S. Armed Forces or the Pennsylvania National Guard.

b. Served on active duty in the Persian Gulf Theater of Operations during the covered period and received the Southwest Asia Service Medal

c. Legal resident of Pennsylvania at the time of active service of the covered period

· Data and Statistics:

a. From July 2012 to June 2013, $79,350.00 was awarded to eligible recipients.

Review and Approval of Program Reports by Mr. Brian Natali: Mr. Natali presented the following reports to the Commission for approval:

· Veterans Emergency Assistance Report: Mr. Michael Iacavazzi made a motion to approve the report as presented. Mr. Michael Mescavage seconded the motion. Motion carried.

· Blind Veterans’ Pension Report: Mr. Russell Canevari made a motion to approve the report as presented. Ms. Jeannine Botta Guth seconded the motion. Motion carried.

· Paralyzed Veterans’ Pension Report: Mr. Chris Fidler made a motion to approve the report as presented. Mr. Stanley Rolnik seconded the motion. Motion carried.

· Educational Gratuity Report: Mr. Neil Appleby made a motion to approve the report as presented. Mr. Michael Mescavage seconded the motion. Motion carried.

· Disabled Veterans’ Real Estate Tax Exemption Program Report: Mr. Tim Cleveland made a motion to approve the report as presented. Michael Mescavage seconded the motion. Motion carried.
a. Request for Waiver to the 5 Acre Rule was delivered. There was no motion made. Chairman Brenner stated that absent a motion the Commission would use the standing motion that nothing over five acres would be approved.
· Persian Gulf Veterans’ Program Report: Mr. Samuel Blow made a motion to approve the report as presented. Mr. Michael Mescavage seconded the motion. Motion carried.

· Military Family Relief Assistance Program Report: Mr. Tim Cleveland made a motion to approve the report as presented. Mr. Michael Mescavage seconded the motion. Motion carried.

· Act 66 County Offices Report: Mr. Russell Canevari made a motion to approve the report as presented. Mr. Colt Coleman seconded the motion. Motion carried.

ANNOUNCEMENTS / GOOD OF THE ORDER:
· BG Beck pointed out pages 40 and 41 of the handout packet. These pages showed a breakdown of the Office of Veterans Affairs programs and activities

· BG Beck announced the PA Military Finance Alliance Workshop entitled “Making $ense of Finance” to be held at PNC Park on Saturday, March 1, 2014 from 10:00 am to 3:00 pm. This is a free workshop to help with the unique challenges facing military and veterans in financial and investment decisions.

· BG Beck pointed out page 43 of the hand-out packet which depicts the concept design of the Veterans Designation on Pennsylvania Driver’s Licenses. Availability dates for the designations are as follows:

a. Available On-Line - March 2, 2014

b. Available In-Person at the Department of Motor Vehicles – March 4. 2014

c. Available via Mail – March 18, 2014.

· BG Beck pointed out page 45 of the hand-out packet which was the flyer for the Pennsylvania Mobile Veterans’ Outreach Van and page 46 which was the Outreach Van Request Form.

· Mr. Kit Watson announced that the American Legion Housing for Homeless Veterans Corporation added a home in Harrisburg to their organization to house homeless veterans.
· Mr. Michael Iacavazzi announced that the Scranton Diocese opened a Homeless Shelter / Soup Kitchen for Veterans that is within walking distance of the Gino J. Merli Veterans Center.
Adjournment: Chairman John Brenner adjourned that meeting at 11:22 am, on Friday, February 7, 2014.
Time and Location of Next Meeting:

Friday, April 4, 2014 at 10:00 am

Arrowheads / Community Club

Building 9-65, Fort Indiantown Gap

Annville, PA 17003

717-861-2450

The following members of the Commission were present:
MG Wesley E. Craig, The Adjutant General
John Brenner, Chairman, State Veterans Commission

BG Jerry G. Beck, Deputy Adjutant General for Veterans Affairs

Dominic DiFrancesco, Member at Large

William Cleveland, Commander, American Legion

Kit Watson, Adjutant, American Legion

Samuel Blow, Jr., Commander, Disabled American Veterans

Michael Mescavage, Commander, Military Order of the Purple Heart

Charles Jackson, Adjutant, Military Order of the Purple Heart

Stanley Rolnik, Commander, Jewish War Veterans
Gordon Sheriff, Commandant, Marine Corps League
Jeannine Botta Guth, Member at Large
Gerry Hawk, Vice Chairman, State Veterans Commission
Colt Coleman, Commander, AMVETS
Neil Appleby, President, Blinded Veterans Association
Tim Cleveland, President, State Association of County Directors
Russell Canevari, State Commander, Veterans of Foreign War
John B. Getz, Jr., State Adjutant, Veterans of Foreign War
Michael Iacavazzi, Commander, Italian American War Veterans
Robert L. Gray, President, Military Officers Association of America
Thomas Haberkorn, President, Vietnam Veterans of America
Chris Fidler, Director, Keystone Paralyzed Veterans
The following members of the Commission were absent:
Donald McMaster, Commander, Catholic War Veterans

Harold Gennaria, Commissioner, EMERITUS

Jim White, Adjutant, Disabled American Veterans

Others Present:
BG Marchi, DAG-Army

BG Carrelli, DAG-Air

Dennis Guise – DMVA-CC

Andrew Ruscavage – DMVA-VA Homes

Brian Natali – DMVA-VA

Joel Mutschler – DMVA-LLO

Tom Cherry – DMVA-PAO

Sue Kenney – DMVA-VA

Kenneth R. Walters – KPVA
Chip Gilliland – DMVA-VA

Carmen DeSanti – DAV

Tom Dye – Lehigh County Director

Brenda Zechman – Schuylkill County Director

Roger Snook – Snyder County VA Director

Robert Callahan – Lebanon VAMC

CJ Quik – Lebanon VAMC

David B. Johnston – VVA PASC

Tom Minchin – MCL

Tony DiFrancesco – Dauphin County VA

David Cummiskey – USDOL-VETS

Constance Snavely

Diane McNaughton – Senator Bakers Office

Franklin Homme – DAV

Ray Greene – DAV

Richard Hamp – DMVA-VA

The minutes of this meeting are respectfully submitted by:

Jerry G. Beck, Jr.

BG, USA, Retired

Deputy Adjutant General

for Veterans’ Affairs
1 of 8
5 of 8

