

VIRGINIA DEPARTMENT OF VETERANS SERVICES

TRANSITION DOCUMENT

Prepared for

GOVERNOR-ELECT ROBERT McDONNELL

November 25, 2009

Virginia Department of Veterans Services

Serving those who served.

Virginia Department of Veterans Services
Transition Document

Contents

1. Mission, Vision, and Values.....	3
2. Areas of Service.....	4
3. Top Five Issues Facing DVS.....	6
4. Ongoing/Recent Procurements (\$500,000 +)	9
5. Personnel Issues.....	10
6. Initiatives Requiring Governing/Advisory Board Approvals/Action	11
7. Current Major Media Inquiries/Planned Responses	12
8. Legal Issues/Interaction with AG’s Office.....	13
9. Planned Agency Initiated Legislation for 2010 Session	14
10. Major Programs/Projects/Mandates Involving Federal Government.....	16
11. Major Programs/Projects/Mandates Involving Local Government.....	18
12. Cost Savings/Public Private Partnership Opportunities	19
13. Recent or Ongoing Strategic Planning Initiatives/Related Documents	20
14. Auditor of Public Accounts Reports 2006-2009	21
15. JLARC Reports on Agency and/or Agency-Sponsored Programs 2006-2009.....	22
16. National/State Organizations and Conferences Involving DVS	23

Appendices

A—Profile of Virginia’s Veterans.....	25
B—Performance Measures and Milestones	27
C—DVS Operations Profile.....	31
D—Legislative Point Sheets (Prepared by the Joint Leadership Council).....	35
E—Key Dates.....	48
F—Facility Locations	51
G—Statutory Authority.....	55
H—Boards and Advisory Committees.....	58

Virginia Department of Veterans Services Mission, Vision, and Values

Mission

Serve Virginia's veterans and their dependents by ensuring they receive the benefits, support, quality care, and recognition they have earned through service and sacrifice

Vision

Become the benchmark for the delivery of quality veterans programs at the state level and help ensure Virginia veterans receive the federal benefits to which they are entitled

Values

- **Service:** *Provide exemplary service to Virginia's veterans and their families*
- **Dedication:** *Bring an enduring commitment to helping Virginia's veterans and their families*
- **Excellence:** *Be the best at what we do*
- **Innovation:** *Seek new and better ways to reach and serve Virginia's veterans and their families*
- **Transparency:** *Communicate with all stakeholders in a direct and sincere manner*
- **Stewardship:** *Support a climate of ownership at the lowest possible level*

Areas of Service

The Virginia Department of Veterans Services (DVS) has five primary areas of responsibility: benefits services, the Virginia Wounded Warrior Program, education and training, long-term care, and cemeteries. Additionally, the agency provides administrative support to the Virginia War Memorial.

Benefits Services

The federal government, through the United States Department of Veterans Affairs (USDVA), provides numerous benefits and services to those who served the U.S. in times of war and peace. DVS assists veterans and their family members in developing claims for service connected and non-service connected disability benefits, educational benefits through the G.I. Bill, vocational and rehabilitation/employment services, medical and dental care, insurance benefits, home loan guarantees, compensation and pension, and burial and memorial benefits. DVS' benefits services representatives are located at 20 locations across the state and visit more than 76 additional sites weekly.

In FY09, DVS' benefit services representatives had 137,251 client contacts and filed 24,334 claims for Virginia veterans and their beneficiaries. Of the 16,954 claims adjudicated by the USDVA, 9,365 (60.2 percent) were approved by the U.S. Department of Veterans Affairs, resulting in monthly compensation payments to veterans based on their level of disability and a retroactive award back to the claim date. On average, Virginia veterans receive approximately \$8,000 annually per claim, bringing the total fiscal impact of new USDVA claims approved during FY09 to \$74.92M. While most retroactive (retro) awards are relatively small, some exceed \$50,000 and can even reach the six-figure level. Seventy-six retro awards exceeded \$50,000 in FY09, for a total value of \$16.3 million. In total, the USDVA approved 2,131 retro awards, bringing almost \$33.4 million in retroactive payments to Virginia veterans.

Virginia Wounded Warrior Program

The 2008 General Assembly unanimously approved legislation creating the Virginia Wounded Warrior Program (VWWP). VWWP serves veterans, members of the National Guard and Armed Forces Reserves not in active federal service, and their family members. The program coordinates support services for veterans with stress-related and traumatic brain injuries resulting from service in a combat area and ensures that these veterans and their families receive timely assessment, treatment, and support.

In April 2009, the VWWP awarded \$1.7 million to five regional consortia of community services boards, brain injury services providers, and other public and private service providers offering services across the Commonwealth. These consortia enhance the existing array of services in their communities based on ongoing assessment of local needs. The Virginia Department of Veterans Services operates the VWWP in cooperation with the Department of Behavioral Health and Development Services and the Department of Rehabilitative Services.

Education and Training

Operating under a contract with the USDVA, the DVS State Approving Agency for Veterans Education and Training (SAA) reviews, evaluates, and approves postsecondary education and training programs offered by educational institutions, businesses, and industries in the Commonwealth of Virginia. After a program has been approved, veterans and other persons eligible for benefits under Titles 38 and 10 of the U.S. Code may enroll and receive financial assistance from the U.S. Department of Veterans Affairs. The SAA has a secondary mission of making veterans and eligible family members aware of veterans education and training programs. Outreach activities are conducted at job fairs, military bases in the Commonwealth, and at veterans events hosted by DVS.

Currently, the SAA has responsibility for providing supervision and support for 898 education and training institutions. At the request of veterans and institutions, SAA regularly approves new institutions in order to offer expanded educational opportunities for Virginia's veterans. While some institutions offer only one program, in many cases an institution offers multiple programs, each requiring separate approval. The institution with the most approved programs is George Mason University with 360 programs. In FY08, SAA conducted 6,517 review actions and ensured compliance with state and federal regulations through 395 supervisory visits to educational institutions and establishments.

Care Centers

DVS operates two veterans care centers that provide affordable, high quality nursing and domiciliary care to honorably discharged Virginia veterans. The Virginia Veterans Care Center (VVCC), a 240-bed facility, is located adjacent to the Salem VA Medical Center. The VVCC provides skilled nursing and domiciliary care and a secure Alzheimer's/dementia unit. The Sitter & Barfoot Veterans Care Center (SBVCC) is located adjacent to the McGuire VA Medical Center in Richmond. This 160-bed facility offers private rooms and provides skilled nursing care and a secure Alzheimer's/dementia unit. The facility currently does not provide domiciliary care.

Combined, the two care centers provided more than 120,000 patient days of care during FY09. The VVCC nursing sections delivered almost 61,000 patient days of care out of a capacity of 65,700, or nearly 93 percent capacity. Additionally, the VVCC domiciliary section provided 17,261 days of care. SBVCC nursing sections, which began accepting residents in January 2008, provided more than 45,000 patient days of care out of a capacity of 58,400, or more than 77 percent capacity. SBVCC is now at full capacity with veterans waiting to be admitted.

Cemeteries

Virginia's state-operated veterans cemeteries provide veterans and eligible family members with a dignified and honorable final resting place. The Albert G. Horton, Jr. Memorial Veterans Cemetery is located in Suffolk, and the Virginia Veterans Cemetery is located in Amelia. A third cemetery in Southwest Virginia is under construction and is scheduled to open in late 2010. The cemeteries accommodate three types of interments: in-ground burial of casketed remains, in ground inurnment of cremated remains, and above ground inurnment of cremated remains in a columbarium. Cremated remains are inurned in the same manner and with the same honors as casketed remains. More than 4,000 veterans and family members are currently interred in both cemeteries.

Honorably discharged veterans receive a grave site, opening and closing of the grave for the veteran, placement of a government grave marker, and perpetual care of the grave site at no charge. Veterans' spouses and eligible dependents may be interred for a small fee, currently \$300.

Virginia War Memorial

Since its dedication in 1956, the Virginia War Memorial has served as a shrine of memory to the Virginians killed in our nation's wars as well as an educational tool about the service and sacrifice of Virginia's men and women. The Memorial holds regular patriotic events, student seminars during the school year, and teacher institutes during the summer, and acquires significant artifact collections. Effective July 1, 2008, the War Memorial was placed under the Secretary of Public Safety and DVS assumed responsibility for providing administrative support services to the Memorial.

Top Five Issues Facing DVS

Automated Claims Processing

The initiative to develop an automated claims processing system for veterans benefits proposes developing a simple, complete, and secure web-based system that will enable DVS to manage the complex administrative processes involved with submitting disability compensation and pension claims with the federal government. An automated system for the electronic preparation of veterans' disability claims will simplify the claims development process, resulting in claims that are more complete, more accurate, and present the necessary supporting information in a clear and consistent manner.

In early 2009, DVS, in partnership with the Virginia Information Technology Agency (VITA), employed a contractor to execute a Request for Information (RFI). The RFI process solicited market response to identify business case criteria, potential vendor tools, methodology, system requirements, and budgetary requirements. To create the RFI, DVS asked for participation from four veterans service organizations that prepare VA claims in Virginia, the Chair of the Board of Veterans Services, and a representative from the VA Regional Benefits Office in Roanoke.

A draft RFI was created and posted for vendors' responses. Approximately 30 vendors—ranging in size from small to large—responded. The process culminated with a report summarizing market place response, identifying the three best fit strategies and the rationale for each. Those strategies include custom applications, commercial off-the-shelf applications, and software-as-a-service applications.

After further discussions with vendors, DVS has identified a need to first update its antiquated claims processing database. DVS has taken the initial steps to procure a web-based SQL relational database system. The agency anticipates deploying the new database by mid 2010. Development time for the full automated claims processing system will take approximately 1.5 years and will cost between \$2.8 million and \$3.5 million.

Veterans Care Centers

Future Care Center in Hampton: A parcel of land on the campus of the Hampton VA Medical Center has been identified as the site for Virginia's third veterans care center. A grant application was submitted to the U.S. Department of Veterans Affairs to fund a 240 bed facility, and federal funding could come through in FFY10. Total construction cost is estimated at \$81.4 million, with \$53 million provided by the VA and \$28.5 million provided by the Commonwealth. Because state support to build and operate the care center may not be immediately available, DVS is exploring third party involvement for the construction and operation of the care center via the Private Education Facilities and Infrastructure Act of 2002. Regardless of whether the state manages the construction project or whether it is handled through public/private partnership, state funding will still be required to fund the 35% state share of construction costs.

Veterans Cemeteries

Southwest Virginia Veterans Cemetery: DVS broke ground for the third state-operated veterans cemetery on October 19, 2009. The USDVA National Cemetery Administration awarded the state \$7.2 million to develop phase one of the cemetery. This will cover construction of the administration building, maintenance complex, committal shelter, roads and infrastructure, burial gardens, and columbariums. DVS anticipates that construction will be complete in fall 2010.

At this time, no funding has been allocated for operation of the cemetery. Therefore, unless funding becomes available, DVS will be unable to open the cemetery upon completion of the construction. DVS estimates that between \$45,000 and \$50,000 will be needed in FY10 to hire key staff and perform essential pre-opening activities. Approximately \$300,000 will be required annually for operation. Cemetery operations at Amelia and Suffolk are funded by General Fund (approximately 70%) and non-General Fund (approximately 30%) revenue. However, DVS anticipates that the Southwest Virginia Veterans Cemetery will perform fewer burials during the first few years and will, therefore, require that 90 to 95% of its budget come from the General Fund.

Burial vaults: Grant funding received for the Southwest Virginia Veterans Cemetery includes funds for pre-installed burial vaults. As a result, most veterans will not have to purchase vaults for burial in this cemetery. In response to the inequity this creates with the other two state-operated cemeteries, DVS has submitted a grant application to the VA to retrofit the cemeteries in Amelia and Suffolk for pre-placed burial vaults. This grant, however, probably will not be awarded for two years or more. When it is awarded, DVS will provide free burial vaults to most veterans interred in any of the three state-operated veterans cemeteries.

Employment and Career Development

Workforce Development Taskforce: In August 2008, the Veterans Workforce Development Taskforce presented recommendations for a comprehensive workforce development initiative for veterans in Virginia with special emphasis on veterans with disabilities and those returning from the Global War on Terror. To move forward with the report's recommendations, DVS, in partnership with the Virginia Community College System, engaged a contractor to look for low cost steps that Virginia can take to improve employment opportunities for veterans and to create an action plan for implementation. It was particularly important that the contractor identify opportunities that take advantage of current state resources, organizational structures, and agency missions.

This work resulted in five key recommendations for state agencies:

1. Partner with Virginia's OneStop system in serving veterans and employers of veterans;
2. Track veteran use of Virginia's automated job search tool, the Virginia Workforce Connection/Virtual OneStop System;
3. Increase awareness of these resources internally among employees in agencies serving veterans and among veteran service organizations;
4. Create an electronic assessment tool to assist veterans in identifying civilian careers that will build on their military occupations; and
5. Explore ways to track and support veteran employment goals through the state's performance management methodology.

In response to these recommendations, the Virginia Community College System will fund and make enhancements to the Virginia Education Wizard (Wizard), a web-based tool that assists users in exploring careers, college enrollment, and financial aid for career development. Enhancements will include a landing page, career exploration tool, and career profile tool designed specifically for veterans and linking to the Military Occupation Specialty codes. DVS anticipates receiving \$25,000 in funding and a matching amount from the Virginia Wounded Warrior Program to use in marketing the Commonwealth's multiple career planning and job placement resources for veterans.

Innovative partnerships: DVS has begun talks with the Paralyzed Veterans of America (PVA) at the McGuire VA Medical Center in an effort to expand the use of disabled veterans within state

government in lieu of using employees from costly temporary agencies. DVS would also like to work with the PVA program to promote it to disabled veterans. The PVA program at McGuire matches the skills of disabled veterans with the needs of employers. In many cases, the program provides disabled veterans with well-paying career-oriented positions. Working with the Virginia Department of Rehabilitative Services, the program is able to provide assistance with adaptive equipment that enables disabled veterans to successfully function in the work place. The Deputy Secretary of the Commonwealth has used employees from this program to augment staff during peak periods for approximately two years. The Secretariat reports a reduction in cost for temporary employees and the ability to pay employees a slightly higher wage. The veterans provided for the positions have been well-qualified, disciplined, and there has been extremely low turn-over among them.

Veterans Housing

On any night in Virginia, approximately 900 veterans are sleeping on the street. Many others may be staying with relatives and friends but are homeless nonetheless because they are unable to afford their own housing.

Veterans experience homelessness due to effects of post traumatic stress disorder, traumatic brain injury as well as other causes. Specialized services are available through the U.S. Department of Veterans Affairs as well as through state, local, and private sources. However, gaps still exist.

Delegate Joe Bouchard proposed legislation in 2009 for a study of homeless veterans. However, rather than continuing with the legislative proposal, Delegate Kirk Cox asked the Joint Legislative Review Committee (JLARC) to conduct the study. JLARC has already begun the study, which will:

- Examine the current level of services provided by federal, state, local, and private sources
- Identify gaps in those services, and
- Identify the need for additional services and their cost.

The study will be completed by June 30, 2010. The Commonwealth may face challenges in finding the resources necessary to implement recommendations from the study.

Major Ongoing/Recent Procurements (\$500,000 +)

Operational Contracts \$500,000 + Not applicable for DVS

Capital Outlay Contracts \$500,000 +

1. Southwest Virginia Veterans Cemetery: This facility is under construction. Total anticipated costs are \$7.2M, funded by a USDVA construction grant.
2. Virginia Veterans Care Center Repairs and Renovations: Partially funded (\$865,000) with a USDVA construction grant, this project will total \$1.8M. The remainder of the costs will be covered through the Care Center's reserve fund.
3. Hampton Roads Veterans Care Center: This project is in its early stages. With an anticipated gift of land from the USDVA and a 65% USDVA grant for construction, project costs are estimated to total \$81.43M. Notification of the grant award is expected in the near future.
4. Expansion of the Sitter & Barfoot Veterans Care Center: 65% of this project will be funded through a USDVA grant and project costs are expected to total \$8M. Notification of the grant award is expected in the near future.

Personnel Issues

(Significant Retirements, Hiring, Grievances, Discrimination Claims)

	Retirements	Position Openings	Grievances	EEO Claims
912—Administration, Benefits, Cemeteries	None	2 benefits services agents	3 (1 is currently with Court of Appeals and we are awaiting the ruling)	1
922—Sitter & Barfoot Veterans Care Center	None	None	1 Routine employee relations	1 Routine employee relations
128—Virginia Veterans Care Center	None	1 LPN 3 CNA	0	1

Initiatives Requiring Governing/Advisory Board Approvals/Actions

Not applicable for DVS.

Current Major Media Inquiries/Planned Responses

No major media issues at this time.

Legal Issues/Interaction with the Attorney General's Office

DVS receives excellent support from the Office of the Attorney General. Senior Assistant Attorney General Don Ferguson attends all DVS board meetings and provides timely and helpful legal counsel to DVS. SAAG Ferguson reviews all agency legislative proposals to ensure they are in compliance with the U.S. and Virginia constitutions and U.S. and Virginia codes.

Planned Agency Initiated Legislation for 2010 Session of the Virginia General Assembly

Per direction from Chief of Staff Wayne Turnage, this section will be provided by the Policy Office. Below is a summary of legislative recommendations from the Joint Leadership Council of Veterans Service Organizations (JLC). Over the past six years, the JLC has taken a leadership role in creating a legislative agenda of the most important veterans issues and advocating for these issues with the Governor and Virginia General Assembly. Position papers for these recommendations are in Appendix D.

2010 Legislative Objectives Prepared by the Joint Leadership Council of Veterans Service Organizations

The following legislative objectives were adopted by the JLC on August 12, 2009. These are the prioritized objectives of the 23 Veterans Service Organizations represented on the JLC.

1. **Real Estate Tax Exemption for 100% Disabled Veterans.** The JLC requests that the General Assembly enact legislation to amend the Virginia Constitution to require local governments to grant real estate tax exemptions for 100% service-connected disabled veterans without regards to means testing. Identical legislation passed the 2009 General Assembly and must also pass the 2010 General Assembly.
2. **Support the Department of Veterans Services FY11-FY12 Budget.** The JLC requests that the Governor and General Assembly:
 - a. Continue level funding for the Virginia Wounded Warrior Program (VWWP) at \$2 million per year (GF); and
 - b. Appropriate \$100,000 (GF) in FY11 to continue development of the Automated Claims Processing System for veterans disability claims; and
 - c. Provide the necessary resources to open and operate the Southwest Virginia Veterans Cemetery: \$40,000 (GF) in FY10, \$285,000 (GF) and \$15,000 (NGF) in FY11 and ongoing, and five positions.
3. **Virginia War Memorial Operating Funds and FFE Funds.** The JLC requests that the Governor and General Assembly:
 - a. Appropriate \$910,000 (GF) in FY11 to purchase furniture, fixtures, and equipment (FFE) for the Paul and Phyllis Galanti Education Center; and
 - b. Appropriate \$693,000 (GF) in FY11 and on-going to operate the Center.
4. **Burial Vaults for Virginia State Veterans Cemeteries.** The JLC requests that the Governor and General Assembly appropriate \$36,000 (GF) in FY11 so that burial vaults may be sold at cost at Virginia state veterans cemeteries.
5. **Military and Veteran Court Programs:** The JLC requests that:
 - a. The General Assembly enact legislation that would authorize localities to establish special court programs for veterans and military personnel; and
 - b. An educational program be established to educate judges, attorneys, first responders, and others on the unique challenges faced by combat veterans and the treatment options available to them; and
 - c. A study be conducted to identify further ways of helping combat veterans who come in contact with the legal and criminal justice systems.

6. **Military Family Relief Fund:** The JLC requests that an administrative or legislative solution be found so that grants from the Military Family Relief Fund are not treated as taxable income.

Major Program/Projects Involving Federal Government

\$7.2 million in federal funding provided to construct Southwest Virginia Veterans Cemetery (Dublin)

The USDVA National Cemetery Administration awarded funding to develop phase one of the cemetery. This will cover construction of the administration building, maintenance complex, committal shelter, roads and infrastructure, burial gardens, and columbariums. DVS anticipates that construction will be complete in fall 2010. As a condition of accepting the funding, Virginia must operate the cemetery for a minimum of 20 years.

Grant applications submitted for federal grant funding to expand the Sitter & Barfoot Veterans Care Center (SBVCC) and for veterans care centers in Hampton and Northern Virginia

A 40-bed addition is planned for the SBVCC. The Commonwealth of Virginia has committed to funding 35% of project costs. The Department of Veterans Services has submitted a grant for federal construction funding of up to 65% of project costs. The project is currently ranked as #71 on the U.S. Department of Veterans Affairs' (USDVA) Priority List of Pending State Home Construction Grant Applications for Federal Fiscal Year 2009 (FFY09).

A third veterans care center with a 240-bed capacity is planned for Hampton Roads. A study commissioned by the Department of Veterans Services identified the campus of the Hampton VA Medical Center as the best location for this care center. Just as with the SBVCC addition, the Commonwealth of Virginia has committed to funding 35% of project costs, and a grant application has been submitted for federal funding of up to 65%. The project is currently ranked #72 on the USDVA priority funding list.

The Department of Veterans Services has also applied for federal grant funding to construct a 200 to 240-bed veterans care center in Northern Virginia. While state funding has been pledged, this project is not yet ranked on the USDVA priority funding list.

The construction of new care centers in Hampton Roads and Northern Virginia, and the construction of an addition to the SBVCC, will increase the capacity of Virginia's veterans care centers from 400 beds to between 840 and 920 beds.

Grant funding received for repairs to the Virginia Veterans Care Center (VVCC) located in Roanoke

DVS has received \$865,000 in federal funding for repairs to the VVCC front doors and intercom system, construction of a small addition to the rehabilitation area, rebuilding the roof superstructure and roof, and paving a parking lot which is currently gravel. Total cost of the project is \$1.8M; costs not covered by the federal grant, which include A&E design work, paving of the parking lot, and the state's 35% contribution, will be met from the Care Center's reserve fund.

Grant applications submitted for federal funding (100% of project costs) to retrofit cemeteries in Amelia and Suffolk with pre-installed burial vaults

DVS has applied for construction grants from the U.S. Department of Veterans Affairs' State Cemetery Grants Program (USDVA SCGP) to install 2,000 vaults at the Virginia Veterans Cemetery (Amelia) and 5,000 vaults at the Albert G. Horton, Jr. Memorial Veterans Cemetery (Suffolk). This will allow DVS to offer most Virginia veterans and their spouses and eligible dependents a vault at no cost while the vaults last, will improve the appearance of the cemeteries, and will extend the lifespan of the cemeteries by allowing for more burials per acre. The grant requests have not yet been ranked on the USDVA SCGP funding priority list.

The vaults are one size; some veterans who have oversize caskets will still have to purchase a vault, or the state will have to provide funding for DVS to purchase a vault. Additionally, the topography of the cemeteries is such that pre-installed vaults cannot be placed in all areas of the cemeteries. After the pre-placed vaults run out, individually-placed vaults will be needed to fill the remaining areas of the cemeteries. These will have to be purchased by the veteran or the state. Federal funding is not available for this purpose.

Major Programs/Projects Involving Local Government

In April 2009, the Virginia Wounded Warrior Program (VWWP) awarded \$1.7 million to five regional consortia primarily comprised of community services boards (local government mental health care providers). These consortia provide behavioral health care services to veterans experiencing the effects of combat stress and their families. The Virginia Department of Veterans Services operates the VWWP in cooperation with the Department of Behavioral Health and Development Services and the Department of Rehabilitative Services.

Cost Savings/Public Private Partnerships Opportunities

Public/Private Partnerships

Not applicable at this time.

Cost Savings

DVS has achieved cost savings through staff reductions and creating memorandums of understanding (MOUs) with other agencies for specific services such as human resources and contracting. These MOUs enable the agency to acquire skilled services as needed without the cost of hiring full-time staff.

1. Eliminated an administrative support position for the Commissioner and rely on a third party temp to provide support services for the Commissioner and Directors of Policy, Communications, and Finance. This provides additional staff with support at a reduced cost.
2. Filled the Director of Finance position with a wage employee, eliminating the need to pay a full-time salary and costly fringe benefits.
3. Hired an outside firm to conduct the DVS ARMICS review.
4. Developed an MOU with the Department of Behavioral Health and Development Services (DBHDS) for human resource support, providing the agency with skilled human resource services without the need to hire an HR staff.
5. Developed an MOU with DBHDS for capital outlay support and coordination, providing the agency with professional expertise to oversee planning and construction of the Southwest Virginia Veterans Cemetery and other outlay projects without having to hire a staff for this purpose.
6. Developed an MOU with Department of Motor Vehicles (DMV) for procurement guidance which provides DVS with the necessary amount of guidance on contractual and procurement issues since the agency does not need for a full-time person in this role.

Recent/Ongoing Strategic Planning Initiatives/Related Documents

DVS posts strategic and service area plans as well as budget information and performance measures on *Virginia Performs*, at:

<http://vaperforms.virginia.gov/agencylevel/src/viewagency.cfm?agencycode=912>

Auditor of Public Accounts Reports 2006-2008

DEPARTMENT OF VETERANS SERVICES AND THE VETERANS SERVICES FOUNDATION
REPORT ON AUDIT FOR THE PERIOD JANUARY 1, 2005 THROUGH MARCH 31, 2006

<http://www.apa.virginia.gov/reports/VetSer05.pdf>

DEPARTMENT OF VETERANS SERVICES AND THE VETERANS SERVICES FOUNDATION
REPORT ON AUDIT FOR THE PERIOD APRIL 1, 2006 THROUGH JUNE 30, 2007

<http://www.apa.virginia.gov/reports/VeteransServices07.pdf>

DEPARTMENT OF VETERANS SERVICES AND THE VETERANS SERVICES FOUNDATION
REPORT ON AUDIT FOR THE PERIOD JULY 1, 2007 THROUGH JUNE 30, 2008

<http://www.apa.virginia.gov/reports/DVS2008.pdf>

JLARC Reports on DVS and/or DVS-Sponsored Programs 2006-2008

At the request of JLARC Chairman, Delegate Kirk Cox, JLARC is currently studying the issue of homelessness among veterans in Virginia. The study will be completed by June 30, 2010.

Although there are no JLARC reports specific to DVS, the agency's programs have been analyzed as part of broader JLARC studies, including:

Access to State-Funded Brain Injury Services in Virginia
<http://jlarc.virginia.gov/reports/Rpt360.pdf>

Interim Report of the Impact of Virginia's Aging Population on State Agency Services
<http://jlarc.virginia.gov/meetings/October04/Aging.pdf>

National/State Organizations and Conferences Involving DVS

National Organizations

DVS actively participates in the National Association of State Directors of Veterans Affairs (NASDVA). This organization consists of the top veterans affairs official in each state and territory and provides a medium for the exchange of ideas and information between states. The organization works to secure uniformity, equality, efficiency, and effectiveness in providing services to veterans and their families. NASDVA partners with Congress, the USDVA, veterans services organizations, and the Department of Defense. Commissioner Burgess serves as the NASDVA treasurer. His term is from September 2009 to September 2010.

State Conferences

February 18, 2010	The Virginia Wounded Warrior Program Virginia for Heroes Conference	This conference, hosted by DVS' Virginia Wounded Warrior Program, will address combat/operational stress and traumatic brain injury. Brigadier General Loree Sutton of the DOD Defense Center for Excellence in Psychological Health and TBI has accepted an invitation to speak. Secretary of Veterans Affairs Eric Shinseki and Governor Elect McDonnell have also been invited to speak.
-------------------	---	---

Appendices

Appendix A Profile of Virginia's Veterans

819,460 Projected number of veterans living in Virginia in as of September 30, 2009 (*USDVA, Table 1L*)
The number of veterans living in Virginia will peak in 2011 and 2012 to approximately 823,000 and will begin to decline in 2013. The size of the veterans population in other states, such as Pennsylvania, Ohio, Illinois, California, and New York, is forecast to decline significantly during that same period. In contrast, Virginia's decline will be relatively small (i.e. between 2,000 and 3,000 annually) compared with other states' declines (e.g., California's population is forecast to decline by 20,000 to 30,000 veterans per year).

7th Virginia's national ranking in terms of the 2009 veteran population (*USDVA, Table 1L*). The USDVA predicts that Virginia will rank 5th by 2014 and 4th by 2016.

90,234 Number of female veterans in Virginia. (*USDVA, Table 1L*)

Deployment

4,212 Number of deployed active duty troops listing Virginia as home of record. (*Contingency Tracking System Deployment File as of June 30, 2009, http://dva.state.wi.us/pa_veteransdata.asp*)

3,293 Number of deployed Guard & Reserve forces listing Virginia as home of record. (*Contingency Tracking System Deployment File as of June 30, 2009, http://dva.state.wi.us/pa_veteransdata.asp*)

Education

20,530 Number of veterans receiving G.I. Bill benefits in Virginia in FFY09

\$130.5M Total G.I. Bill benefits paid to veterans in Virginia in FFY09

Disabled veterans

121,691 Number of veterans receiving disability benefits in 2009

7,358 Number of 100% disabled veterans in 2009 (*Compensation and Pension Master File and VETSNET*)

Homelessness

900 Estimated number of homeless veterans in Virginia

Aging

247,173 Projected number of veterans age 65+ living in Virginia in 2009 (*USDVA, Table 1L*)
The number of veterans age 65+ will continue to increase annually, reaching more than 295,000 by 2017 (*USDVA, Table 1L*)

Deaths

16,802 Number of veterans in Virginia forecast to die during FFY09

USDVA expenditures in Virginia during FFY08

- \$2.41B Total USDVA expenditures in Virginia

- \$1.36B Compensation and disability payments to Virginia veterans and their dependents. In FFY05, more than 13% of Virginia veterans received disability compensation.

- \$4.79 M Construction expenditures

- \$143M Education and vocational rehabilitation employment expenditures

- \$789 M Medical care expenditures

- \$74.92M Estimated fiscal impact of new USDVA claims approved during FY09. This is based on number of claims approved (9,365 out of 16,954 adjudicated by the Roanoke Regional Office of the USDVA) multiplied by \$8,000 (which is the average compensation awarded by the USDVA in Virginia). Combined with the \$33.34M in retroactive payments awarded to veterans during FY09, the total fiscal impact of USDVA claims during FY09 was well over \$100M.

US Department of Defense expenditures in Virginia in FFY08

- \$3.7B Retirement pay to military retirees in Virginia

Appendix B Performance Measures and Milestones

Virginia Performs: Governor's Key Measures

Veterans Benefits Claims Approval Rate

Objective

We will ensure that more of Virginia's veterans receive the disability benefits to which they are entitled by increasing the approval rate on claims.

Measure

Percentage of veteran claims filed by DVS and awarded by the USDVA.

Measure Methodology

DVS Monthly Report. Data for the Claims Activity Report is compiled from DVS and USDVA sources. The percentage of claims approved is calculated by dividing the number of initial claims for compensation and pension benefits approved by the USDVA by the number of claims submitted by DVS.

Measure Baseline

FY05 claims approval rate was 65%

Measure Target

Achieve a claims approval rate of 71.5% by FY10

Explanatory Note

The claims approval rate is contingent on a number of factors, only some of which DVS can control. These factors can cause the claims approval rate to vary widely. Some of the factors include: the nature of the service-connected injury or wound for which a disability claim is being submitted; the availability, completeness, and accuracy of supporting documents (medical records, personnel records, unit histories, etc.); the training and experience of the claims agent in developing the claim on behalf of the veteran; and the VA rating official who reviews the claim.

Measure Data

Year	Q1 July - Sept	Q2 Oct - Dec	Q3 Jan - March	Q4 April - June
2005			69.60	66.40
2006	67.90	64.50	64.50	67.10
2007	63.60	62.90	66.50	65.60
2008	66.00	67.40	60.90	63.20
2009	60.10	61.40	57.90	58.44
2010	66.75			

Year refers to Virginia's fiscal year which runs July 1 - June 30.

Veterans Care Center Operations—Domiciliary Occupancy Rate

Objective

We will serve the greatest number of veterans by maintaining the highest practical facility census.

Measure

Rate of occupancy in the domiciliary care section

Measure Methodology

Virginia Veterans Care Center (VVCC) Monthly Report. The Domiciliary Care Occupancy Rate is determined by dividing the actual number of patient days provided by the total number of patient days the VVCC is capable of providing.

Measure Baseline

The domiciliary care section occupancy rate was 94% in FY05

Measure Target

93% occupancy rate in the domiciliary care section by FY10

Explanatory Note

Data is reported only for the Virginia Veterans Care Center. The Sitter & Barfoot Veterans Care Center does not have a domiciliary care section.

Measure Data

Year	Q1 July - Sept	Q2 Oct - Dec	Q3 Jan - March	Q4 April - June
2005	94.91	96.79	89.22	95.02
2006	92.92	95.80	96.94	93.17
2007	89.64	90.31	89.31	97.07
2008	95.42	96.36	91.37	86.39
2009	78.28	79.02	75.44	82.49
2010	85.31			

Year refers to Virginia's fiscal year which runs July 1 - June 30.

Veterans Care Center Operations—Nursing Care Occupancy Rate

Objective

We will serve the greatest number of veterans by maintaining the highest practical facility census

Measure

Rate of occupancy in the nursing care section

Measure Methodology

Virginia Veterans Care Center (VVCC) and Sitter & Barfoot Veterans Care Center (SBVCC) Monthly Reports. The nursing care section occupancy rate is determined by dividing the actual number of patient days provided by the total number of patient days the care centers are capable of providing

Measure Baseline

The nursing care section occupancy rate was 93% in FY05

Measure Target

95% occupancy rate in the nursing care section by FY10

Explanatory Note

Data is reported only for the Virginia Veterans Care Center. Data for the Sitter & Barfoot Veterans Care Center will be reported beginning in FY10.

Measure Data

Year	Q1 July - Sept	Q2 Oct - Dec	Q3 Jan - March	Q4 April - June
2005	94.08	92.93	94.15	91.45
2006	90.85	95.51	96.98	97.30
2007	96.90	97.35	97.12	94.66
2008	94.34	93.99	93.22	89.80
2009	90.74	90.11	91.29	95.74
2010	96.54			

Year refers to Virginia's fiscal year which runs July 1 - June 30.

Reviews by the Auditor of Public Accounts

The DVS 2008 audit report from the Auditor of Public Accounts contained no negative comments about our financial accountability, but contained 23 recommendations, mostly noting the need for written management policies. The 2009 audit report noted resolution of 21 of these comments, plus the addition of one new comment. The two remaining policy statements and a physical inventory of the fixed assets of the entire agency will be completed and documented prior to the end of this fiscal year.

Milestones

2003	
July 1, 2003	Virginia Department of Veterans Services created.
2004	
November 1, 2004	Albert G. Horton, Jr. Memorial Veterans Cemetery dedicated.
2006	
July 1, 2006	Legislation implemented replacing the Virginia War Orphans Program with the Virginia Military Survivors and Dependents Education Program and expanding benefits.
2007	
April 2007	Issued <i>Serving Virginia's Veterans</i> , a report in response to Executive Order 19.
September 2007	Sitter & Barfoot Veterans Care Center dedicated
September 2007	Issued <i>Long-Term Care Feasibility Study: Quality Care They Earned</i>
November 2007	Issued <i>Meeting the Memorial Needs of Virginia Veterans: An Analysis of Existing and Proposed Cemetery Sites</i>
2008	
July 1, 2008	Began implementation of the Virginia Wounded Warrior Program
July 1, 2008	Assumed administrative support services for the Virginia War Memorial
August 2008	Issued <i>Report of the Governor's Taskforce for Virginia Veterans Workforce Development</i>
September 2008	Land transferred from U. S. Army Arsenal, Radford to Commonwealth of Virginia for Southwest Virginia Veterans Cemetery
2009	
April 2009	Virginia Wounded Warrior Program awarded \$1.7 million in funding to five regional consortia
June 2009	Issued <i>Veteran Workforce Action Plan</i> identifying five low-cost initiatives to improve employment opportunities for veterans in Virginia
September 2009	Issued <i>Automating Veterans Disability Claims Final Report</i>
October 2009	Groundbreaking held for Southwest Virginia Veterans Cemetery

Note: All reports are available on the DVS website, www.VirginiaforVeterans.com, click Publications and Forms.

Appendix C DVS Operations Profile

	FY07	FY08	FY09
Client Base			
Number of veterans*	807,326	813,977	819,490
Operations (Employees and Service Locations)			
Full-time Employees (FTEs)	312	484	523
Benefit Services Offices	21	21	20
Care Centers	1	2	2
Cemeteries	2	2	2
Revenue			
Virginia Veterans Care Center	\$17,189,401	\$18,231,278	\$17,285,244
Sitter & Barfoot Veterans Care Center	n/a	\$988,972	\$12,552,313
State Approving Agency	\$555,802	\$574,815	\$777,461
Cemeteries	\$210,596	\$225,750	\$272,400
Expenditures			
Central administration	\$1,358,079	\$2,056,070	\$1,759,558
Benefits	\$2,998,382	\$3,761,814	\$3,278,384
State Approving Agency	\$568,616	\$577,435	\$648,819
Virginia Wounded Warrior Program	n/a	n/a	\$2,373,078
Virginia Veterans Care Center	\$15,602,999	\$16,757,972	\$17,250,168
Sitter & Barfoot Veterans Care Center	\$323,048	\$5,080,023	\$13,553,704
Cemeteries	\$642,558	\$767,911	\$852,132
Virginia War Memorial	n/a	n/a	\$307,313
Annual Transaction Processing Volume for FY08			
Benefits Services			
Claims submitted to USDVA	21,303	22,736	24,334
Client contacts	135,378	137,093	137,251
State Approving Agency for Veterans Education and Training			
Number of education and training institutions supported	688	837	904
Educational program approval actions	4,814	5,415	5,786
Educational institution supervisory visits	326	395	429
Virginia Veterans Care Center			
Patient days nursing / % capacity	63,315 / 96%	61,132 / 93%	60,233 / 92%
Patient days assisted living / % capacity	20,098 / 92%	20,249 / 92%	17,252 / 79%
Cost per patient day nursing	\$205.72	\$209.50	\$222.63

	FY07	FY08	FY09
Sitter & Barfoot Veterans Care Center			
Patient days nursing	n/a	3,932 / 16%	44,820 / 77%
Cost per patient day	n/a	n/a	\$302.40
Cemeteries			
Burials at Virginia Veterans Cemetery, Amelia	228	213	248
Burials at Albert G. Horton, Jr., Memorial Veterans Cemetery	510	591	638

* Projections from the U. S. Department of Veterans Affairs

Financial Overview

DVS' funding comes from a variety of sources, either as a payment for services or as general fund support in lieu of increasing charges for services. By business unit, operations are funded through the following methods:

Care Center Operations—The U. S. Department of Veterans Affairs provides a payment per patient day, generally used to reduce the charge for services made to residents. Medicare, Medicaid, private insurance, and private payments also provide funding for care center operations. No general funds are used to operate the care centers.

Benefits Offices—These offices are provided by Virginia to our veterans and their families so that we may assist them in applying for and receiving federal veterans benefits to which they may be entitled. This service is fully funded from tax dollars appropriated in the General Fund.

Cemetery Operations—DVS-operated cemeteries receive \$300 per burial for veterans from the U. S. Department of Veterans Affairs. They also receive a similar amount from the families of the deceased for spousal burials. But the cost of each burial is much greater than this; therefore, the majority of funding for cemetery operations comes from tax dollars appropriated in the General Fund.

Virginia Wounded Warrior Program—This program is supported by and funded through the General Fund. Additionally, the General Assembly has authorized DVS to solicit donations in an amount anticipated to total \$150,000. These donations are coordinated through the Veterans Services Foundation, and are authorized only for the direct support of wounded warriors and their families.

Virginia War Memorial—The Virginia War Memorial is supported through the General Fund; however, the War Memorial Foundation and the Virginia War Memorial Education Foundation (a separate 501c3) occasionally provide funding for educational programs and other activities.

Administrative Services—Administrative support services are generally funded through the General Fund. However, because of needed budget reductions, we now allocate a portion of these expenses to our two care centers and the State Approving Agency for Education and Training.

Staffing
Staffing levels for FY09 by agency area

Staffing by agency area	FY08--Authorized	FY09--Authorized	FY09--Actual
Central administration	23	16	7
Benefits	69	69	59
State Approving Agency	7	7	7
Virginia Wounded Warrior Program	n/a	5	5
Virginia Veterans Care Center	254	260	227
Sitter & Barfoot Veterans Care Center	233	233	203
Cemeteries	16	16	13
Virginia War Memorial	n/a	3	3
Totals	602	609	524

DVS Organization Chart

Department of Veterans Services

*Services provided by outside agencies or contracts, as DVS has adjusted its operations to accommodate budget reductions

Appendix D Legislative Point Sheets

Prepared by the Joint Leadership Council of Veterans Service Organizations

- Automated Claims Processing System
- Virginia Wounded Warrior Program
- Southwest Virginia Veterans Cemetery
- Burial Vaults for Virginia State Veterans Cemeteries
- Real Estate Tax Exemption for 100% Disabled Veterans
- Virginia War Memorial FFE Funds and Operating Funds
- Military and Veterans Court Programs
- Military Family Relief Fund

JLC Position Paper

Automated Claims Processing System

1. **OBJECTIVE:** To continue funding the development of an automated system for the electronic preparation of veterans' disability claims.

2. **BACKGROUND:**
 - There are almost 820,000 veterans in Virginia; over 121,000 receive disability compensation benefits.
 - Veterans who were wounded or injured while on active duty may file a claim for disability compensation benefits with the U.S. Department of Veterans Affairs (the VA).
 - The VA adjudicates the claim based on evidence submitted or subsequently gathered.
 - On average it takes 12 months for a claim to be adjudicated.
 - If a claim is approved, a veteran will receive between \$117 and \$3,000 per month, depending on degree of disability and number of eligible dependents.
 - If a claim is denied, a veteran may appeal – a process that generally take 2-3 years.
 - Complex laws, with entitlements linked to rigorous documentation and proof of eligibility, make the process of developing and filing a disability claim time-consuming, confusing, and complicated.
 - Redundant information must be entered on multiple forms that must be visually checked.
 - Returned claims greatly delay the adjudication process and increase manpower costs.
 - The Virginia Department of Veterans Services (DVS) assists Virginia veterans in preparing and filing claims
 - DVS human resources and IT solutions have reached capacity. DVS cannot keep up with the ever-increasing demands to assist veterans applying for disability compensation benefits.
 - The number of disability claims filed by DVS on behalf of Virginia veterans is increasing by over 1,000 each year and places an added burden on an already overloaded VA system.
 - Given current technology, DVS must add one additional claims agent for every 500 new claims filed.
 - Additionally, DVS is losing qualified claims agents. Because the claims-filing process is as complicated as the tax code, it takes 3 – 5 years to fully train new claims agents.

3. **DISCUSSION:**
 - An automated system for the electronic preparation of veterans' disability claims will simplify the process of developing a claim, resulting in claims that are more complete, more accurate, and present the necessary supporting information in a clear and consistent manner. This will provide for:
 - Faster ratings decisions by the VA.
 - Higher initial approval ratings – fewer claims will have to be appealed.
 - Virginia veterans receiving their disability compensation checks sooner.
 - Employing an electronic veterans' disability claims system will therefore:
 - Expedite receipt of veterans' disability benefits.
 - Increase revenue flow to Virginia's veterans and the state.

- Provide DVS with a cost-effective way to serve more veterans within current human resource levels.
 - Have a definite, positive impact on the Virginia Wounded Warrior Program by allowing veterans to receive VA disability compensation benefits for PTSD and TBI much faster.
 - The 2008 General Assembly appropriated \$100,000 for the development of an automated claims preparation system. The 2009 General Assembly reaffirmed this decision and appropriated an additional \$100,000.
 - DVS is pursuing non-general fund options to bring the new system on line. It is imperative, however, that DVS continue to use all available General Fund resources to prepare for system deployment.
4. **RECOMMENDATION:** That the Governor and General Assembly continue to fund the development of an automated claims processing system.

JLC Point Paper

Virginia Wounded Warrior Program

1. **OBJECTIVE**: To sustain base funding for the Virginia Wounded Warrior Program and to approve an additional full-time position.

2. **BACKGROUND (for additional background information, see Attachment 1)**:
 - The Virginia Wounded Warrior Program (VWWP) was unanimously enacted by the General Assembly in 2008 in response to the growing need to improve and expand services to our nation's veterans and their families. It is operated by the Virginia Department of Veterans Services in cooperation with the other governmental agencies.
 - The VWWP supports veterans of all wars and their families on their road to recovery from the effects of stress related injuries, such as post-traumatic stress disorder, as well as traumatic brain injuries.
 - Five regional VWWP consortia have been established consisting of brain injury and other service providers, area Community Services Boards, and U.S. Department of Veterans Affairs (USDVA) providers.
 - The VWWP's first year was devoted to building infrastructure, increasing awareness of PTSD and TBI in the behavioral health community, and getting \$1.7 million in funding into the hands of service providers at the local level.
 - At the end of its first year, VWWP has three primary messaging goals:
 - To increase program visibility for sustainability.
 - Communicating Virginia's ongoing commitment to the quality of life for veterans and building a long-term vision for the Virginia Wounded Warrior Program.
 - Trust building with DVS employees and partners.

3. **DISCUSSION (for further discussion, see Attachment 2)**:
 - The first year of operation has been devoted to building quality, sustainable administrative and service support at both the state and local levels, educating communities about the program, and serving as many veterans and families as possible.
 - The General Assembly provided funding of \$2.4 million for the first year of program start-up and \$2 million to sustain the program and implementation in FY10.
 - Data collection regarding services being provided to veterans and their families in the community has begun; this was no small feat since data-sharing among disparate provider groups is difficult at best.
 - As a result of the VWWP efforts, unprecedented collaborations and partnerships have been established within the state, Department of Defense, the USDVA and local communities.

4. **RECOMMENDATION**: That the Governor and General Assembly ensure that the funding for the Virginia Wounded Warrior Program in the amount of \$2 million for each fiscal year 2011 and 2012 remains in the base funding of the Department of Veterans Services.

ATTACHMENT 1 – BACKGROUND

- The Virginia Wounded Warrior Program (VWWP) was unanimously enacted by the General Assembly in 2008 in response to the growing need to improve and expand services to our nation's veterans and their families. Operated by the Virginia Department of Veterans Services in cooperation with the Department of Behavioral Health and Developmental Services and the Department of Rehabilitative Services, this program has met or exceeded all implementation goals set forth in the original plan. In addition to the legislatively mandated partnership of these three state departments, the Adjutant General of the National Guard and the Veterans Healthcare Administration network director for Virginia have signed an interagency agreement and are active members of the VWWP Executive Strategy Committee.
- The VWWP supports the following persons on their road to recovery from the effects of stress related injuries, such as post-traumatic stress disorder, as well as traumatic brain injuries:
 - Veterans of any era who are Virginia residents.
 - Members of the Virginia National Guard not in active federal service.
 - Virginia residents in the Armed Forces Reserve Components not in active federal service.
 - Family members of veterans and service members in the above categories.
- Organization: Five regional VWWP consortia have been established consisting of brain injury and other service providers, area Community Services Boards, and U.S. Department of Veterans Affairs (USDVA) providers. All five consortia have received VWWP funding through a competitive grant process and are strengthening services in their local area that may include: case management; outpatient treatment; rehabilitative services; family support and linkage to other services such as benefits, housing, employment and education. These newly organized and functional consortia have been sorely needed to effectively and efficiently serve our veterans and their families. By USDVA estimates Virginia has moved up from eighth to seventh in veterans population among the states with an estimated veterans population of 819,490, as of September 30, 2009, and will hold relatively steady through fiscal year 2013.
- The VWWP's first year was devoted to building infrastructure, increasing awareness of PTSD and TBI in the behavioral health community, and getting \$1.7 million in funding into the hands of service providers at the local level so they can increase capacity and access to treatment and other support services for veterans with PTSD and TBI.
- At the end of its first year, VWWP has three primary messaging goals:
 - The first goal, to increase program visibility for sustainability, is critical for continued funding, increased participation by behavioral health and other service providers, fund raising, and support within the veterans community and by the general public.
 - The second goal, communicating Virginia's ongoing commitment to the quality of life for veterans and building a long-term vision for the Virginia Wounded Warrior Program, dovetails with the first and broadens the program's scope and reach by making it representative of statewide support for veterans and their families.
 - The third goal, trust building with DVS employees and partners, focuses on continuing to build and strengthen the program's infrastructure, access to resources, and strong working

relationships with program partners to ensure seamless and transparent service and care for veterans and their families.

ATTACHMENT 2 – DISCUSSION

- The first year of operation has been devoted to building quality, sustainable administrative and service support at both the state and local levels, educating communities about the program, and serving as many veterans and families as possible. In April 2009, through a competitive grant process, the VWWP infused \$1.7 million into these newly established regional consortia of service providers to generate and expand behavioral health and rehabilitative services across the state.
- The General Assembly provided funding of \$2.4 million for the first year of program start-up and \$2 million for program sustaining and implementation in FY10 and beyond. To augment that funding, aggressive pursuit of grants and other funding streams have been explored with some early success.
 - Recently, a grant was secured through the Virginia Commonwealth University School of Education's Partnership for People with Disabilities. The grant, worth \$398,700, enables the Partnership to be the training arm for the VWWP over the next three years. Initial training for community service providers within each of the five regions will be completed by the end of September 2009 with a statewide conference planned for February 2010.
 - Other grant applications are pending approval.
- Data collection regarding services being provided to veterans and their families in the community has begun; this was no small feat since data sharing among disparate provider groups is difficult at best. As the program matures, so will the quality of data captured. The VWWP has partnered with Virginia Tech which is conducting a state-wide needs assessment to help target the gaps of services for our veteran population. Results of that survey should be available in early 2010.
- Fully develop a Communication Plan that will:
 - Increase program visibility for sustainability.
 - Communicate ongoing commitment to quality of life for veterans and build long term vision for the VWWP to include need for continual funding.
 - Trust building with DVS employees and partners.
 - This plan is near full development (Goal – December 31, 2009) and is in the process of concurrent execution
- As a result of the VWWP efforts, unprecedented collaborations and partnerships have been established within the state, Department of Defense, the USDVA and local communities. The value of having a quality and sustainable VWWP for our veterans is profound. The VWWP is the principal, coordinated, Wounded Warrior program that is supported by the Commonwealth. One out of every ten citizens in Virginia is a veteran. The frequency of deployments since the start of Operations Enduring and Iraqi Freedom, coupled with the known potential delay of onset of symptoms associated with combat stress and brain injury, makes sustaining of this effort essential if we are to meet the behavioral health and service demands of this population.

JLC Position Paper

Southwest Virginia Veterans Cemetery

1. **OBJECTIVE:** To fund the opening and operation of the Southwest Virginia Veterans Cemetery.

2. **BACKGROUND:**
 - The 2006 General Assembly authorized the construction of the Southwest Virginia Veterans Cemetery (SWVVC), acceptance of donated land, and acceptance of federal grant funding.
 - The U.S. Army donated 80 acres adjacent to the Radford Army Ammunition Plant in Dublin.
 - Virginia was awarded a \$7.2 million federal grant to design, build, and equip the cemetery.
 - Design work is complete; a groundbreaking ceremony is scheduled for October 19, 2009.
 - Construction will last approximately 12 months; the cemetery will open in fall 2010.

3. **DISCUSSION:**
 - To open a new veterans cemetery, key staff must be hired 6-12 months ahead of time in order to conduct training, purchase equipment, and prepare the cemetery for full operation.
 - The Virginia Department of Veterans Services (DVS) estimates that \$45,000 - \$50,000 will be needed in FY10 to hire key staff and perform essential pre-opening activities.
 - Approximately \$300,000 per year is required in FY11 and ongoing.
 - DVS expects the SWVVC to perform approximately 50 – 75 burials the first full year of operation, growing by approximately 25 burials per year to a level of 200 burials per year.
 - Operations at the state veterans cemeteries in Amelia and Suffolk are funded by the General Fund (approximately 70%) and Non-General Fund (approximately 30%).
 - Because the Dublin cemetery will perform fewer burials the first few years, it will initially need a greater percentage of General Fund support: 90 to 95% per year for the first three years.

4. **RECOMMENDATION:** That the Governor and General Assembly provide \$40,000 in FY10 to open and \$300,000 in FY11 and ongoing to operate the Southwest Virginia Veterans Cemetery.

JLC Position Paper

Burial Vaults for Virginia State Veterans Cemeteries

1. **OBJECTIVE:** To appropriate \$36,000 so that burial vaults may be provided for resale at cost at Virginia state veterans cemeteries.

2. **BACKGROUND:**
 - A burial vault is an in-ground protective concrete shell into which a casket is placed.
 - Burial vaults are required at state and national veterans cemeteries.
 - Burial vaults are provided at no cost at national cemeteries.
 - At Virginia's state veterans cemeteries, veterans much purchase a burial vault from a funeral home, at a cost of \$800 to \$1,200.
 - Vaults can be "pre-placed" (installed in large numbers on a prepared foundation) or individually placed. Pre-placed vaults are used in relatively flat terrain, while individually placed vaults are used both in flat terrain and in hilly/sloping terrain.
 - The Southwest Virginia Veterans Cemetery in Dublin will be constructed using federal grant funds and will have 2,750 pre-placed burial vaults. These vaults will be provided to veterans free of charge.
 - Because they do not currently have pre-placed vaults, the state veterans cemeteries in Amelia and Suffolk will continue to require veterans to purchase a vault.
 - Pre-placed vaults cannot be used in all sections of the Dublin because of topography.
 - DVS has requested federal grant funding to retrofit the Amelia and Suffolk cemeteries with pre-placed vaults. However, federal funding is uncertain and even if provided will not solve 100% of the problem.
 - Cemetery topography will not allow 100% use of pre-placed vaults, meaning that individually-placed vaults will still be needed.
 - Individually-placed vaults are also needed for oversize caskets, third burials (i.e. burial of an eligible child next to his/her parents) and in some other circumstances.

3. **DISCUSSION:**
 - Virginia state veterans cemeteries should provide the same level of service as national cemeteries, to include providing burial vaults at no cost
 - The state budget situation may prevent full funding of this initiative
 - As an interim measure, state veterans cemeteries can purchase vaults for resale at cost.
 - Approximately \$20,000 should be appropriated to purchase the first set of burial vaults. The cemeteries can purchase subsequent vaults using funds generated through vault sales. In addition, approximately \$16,000 in one time funding is required to purchase the specialized equipment needed to install the burial vaults.

4. **RECOMMENDATION:** That the Governor and General Assembly appropriate \$36,000 to enable burial vaults to be resold at cost at Virginia state veterans cemeteries.

JLC Position Paper

Real Estate Tax Exemption for 100% Disabled Veterans

1. **OBJECTIVE:** To provide real estate tax exemption for 100% disabled veterans without means testing.

2. **BACKGROUND:**
 - The Code of Virginia, §58.1-3210, provides that the “governing body of any county, city or town may by ordinance provide for the exemption from ...taxation of real estate for persons “at least sixty five years of age or if provided in the ordinance anyone found to be permanently and totally disabled.”
 - The Code further sets restrictions and conditions on any exemption provided by the localities which include 1) income restrictions and 2) financial worth restrictions. Income restrictions apply to the owner and any relatives living in the dwelling. Financial worth restrictions apply to the owner and his/her spouse.
 - Localities may set income/net worth caps lower than those mandated by the state but may not set caps higher than those set by the state.
 - The U.S. Department of Veterans Affairs (the VA) reported that 7,358 Virginia veterans were rated 100% disabled as of May 2009.
 - The 2009 General Assembly unanimously passed HJ648 and SJ275, beginning the process amending Virginia’s Constitution to require local governments to grant real estate exemptions for 100% disabled veterans without means testing.

3. **DISCUSSION:**
 - The Department of Veterans Services (DVS) held numerous town hall meetings in 2007 and 2008 at locations across the state. Each revealed the need for real estate tax exemption for 100% disabled veterans.
 - 100% disabled veterans continue to suffer from disabilities incurred during active military service to our Nation and our Commonwealth.
 - In Executive Order 19, “Serving Virginia’s Veterans,” Governor Kaine directed DVS to pay particular attention to the needs of disabled veterans. In its report to the Governor, DVS recommended real estate tax relief for 100% disabled veterans.

4. **RECOMMENDATION:** That the 2010 General Assembly pass resolutions identical to those passed by the 2009 General Assembly (HJ648 and SJ275), thereby continuing the process of amending Virginia’s Constitution to provide real estate exemptions for 100% disabled veterans.

JLC Position Paper

Virginia War Memorial FFE Funds and Operating Funds

1. **ISSUE:** To prepare for the opening of the Paul and Phyllis Galanti Education Center at the Virginia War Memorial by increasing the Memorial's on-going operating budget and by securing one-time funding for furniture, fixtures, and equipment (FFE).

2. **BACKGROUND:**
 - Over the past twelve years, the Virginia War Memorial Foundation Board of Trustees has overseen the renovation of the Memorial and the development and implementation of award-winning educational programs.
 - Since it was dedicated in 1956, the Memorial has become not just a shrine of memory to the brave Virginians killed in our nation's wars, but also a place to educate all Virginians on the service and sacrifice of our nation's warriors.
 - *Virginians at War*, the Memorial's award-winning documentary film series, is used by middle and high schools statewide. With regular patriotic events, student seminars during the school year, teacher institutes during the summer, and the acquisition of nationally sought-after artifact collections, the number of visitors to the Memorial has increased dramatically over the past several years.
 - The Paul and Phyllis Galanti Education Center at the Virginia War Memorial will provide the space, now sorely lacking, to conduct educational programs, exhibits, student seminars, teacher institutes, and other programs to support the Memorial's expanded mission.
 - The General Assembly has provided over \$7 million to construct the Galanti Center, and an additional \$2 million in private funds have been raised.
 - The Galanti Center will open in mid-2010

3. **DISCUSSION:**
 - The Paul and Phyllis Galanti Education Center will be completed by mid-2010. A one-time appropriation of \$910,000 is required to purchase the furniture, fixtures, and equipment needed to support the mission of this \$9.1 million center honoring Virginia's military and their sacrifices to secure our freedoms.
 - In addition, an additional \$449,000 in operating funds (for a total annual operating budget \$693,313) will be required annually to meet the increased rent plan charges, deliver education programs, and staff the new center. For example, the Memorial's rent plan – money paid to the Department of General Services to maintain the Memorial – will increase by \$239,900 per year. This amount is equal to the Memorial's entire current operating budget.

4. **RECOMMENDATION:** That the Governor and General Assembly appropriate the necessary funding to outfit, open, and operate the Paul and Phyllis Galanti Education Center at the Virginia War Memorial: \$910,000 (one-time) for FFE and \$693,313 per year (on-going) for operations.

JLC Position Paper

Military and Veteran Court Programs

1. **OBJECTIVE:** To help veterans and military personnel who come in contact with the legal and criminal justice systems by:
 - Enacting enabling legislation so that local judges may establish special court programs;
 - Implementing education programs to help judges, attorneys, first responders, and others understand the unique challenges faced by veterans and military service members, and the treatment options available to them; and
 - Proactively addressing a potential future wave of military and veteran-related court cases by studying further ways of helping veterans and military personnel who come in contact with the legal and criminal justice systems.

2. **BACKGROUND:**
 - Military service entails high costs to service members and their families. In addition to the risk of death or physical injury, service members, especially those in combat, can face situations that place them under extreme mental stress.
 - This physical and mental stress can lead to mental illness, alcohol or substance abuse, homelessness, unemployment, and strained relationships in the home and in the community. Some of these conditions may not manifest themselves for weeks, months, or even years after a military member has returned from a combat zone or after a veteran has left military service.
 - Post Traumatic Stress Disorder (PTSD) and Traumatic Brain Injury (TBI) – severe manifestations of mental illness and head or brain injury, respectively – have been called the “signature injuries” of the wars in Iraq and Afghanistan, but they are not limited to these – they have affected veterans and military members from all periods of service.
 - Unique resources and treatment options are available through federal, state, local, and private agencies, providing an effective alternative to incarceration.

3. **DISCUSSION:**
 - Mental illness and injury arising from military service can create conditions that bring veterans and military members in contact with the criminal justice system. Allowing judges to implement special programs that provide alternatives to incarceration would help military members and veterans receive the unique care they need to recover from their unique injuries, and would give them a second chance to resume their honorable place in our society. The veteran or service member, his/her family, and society will benefit.
 - Enabling local judges to establish local procedures will allow veterans and military members to leverage the myriad of federal, state, and local resources available to them, especially the unique resources of the U.S. Department of Veterans Affairs (the VA), and will potentially provide an effective alternative to incarceration, which hurts the individual, hurts the family, and society.
 - Experience in states that have established special programs has proven quite successful and demonstrated that veterans and military members respond very favorably in court systems where they feel respected and understood for their unique circumstances and needs.
 - The Virginia Wounded Warrior Program (VWWP) was created by unanimous vote of the 2008 General Assembly to assist Virginia veterans, Guardsmen, and Reservists suffering from combat-

stress related injuries. At the time, the scope of the problem was not well defined, but it was understood that there was a problem and that a new program was needed to address the issue. The same potential population served by the VWWP would be served by special court programs for veterans and military personnel.

- This is not an issue that can, or will, be solved in the short term. However, it is not an issue that can be deferred. The state can, and must, start taking steps to address this issue now, if only to lay the foundation for a potential future wave of military and veteran-related court cases.
- It seems logical that significant cost savings to the state and to local governments would be realized by keeping veterans and military members out of prison or jail, and instead sentencing them to alternate treatment options.

4. **RECOMMENDATION:** The JLC recommends that

- a. The General Assembly enact legislation that would authorize (but not require) localities to establish special court programs for veterans and military personnel;
- b. An educational program be established to educate judges, attorneys, first responders, and others on the unique challenges faced by combat veterans and the treatment options available to them; and
- c. A study be conducted to identify further ways of helping combat veterans who come in contact with the legal and criminal justice systems.

JLC Position Paper

JLC Position Paper

Military Family Relief Fund

1. **OBJECTIVE:** To find an administrative or legislative solution so that grants from the Virginia Military Family Relief Fund (VMFRF) are not treated as taxable income.

2. **BACKGROUND:**
 - The VMFRF (Virginia Code 44-102.2) was established in 2006 to assist military families that are having difficulty meeting basic needs due to military deployments.
 - Under the VMFRF, Guardsmen and Reservists who have been called to extended active duty (periods in excess of 90 days) or their family members may apply for financial relief to meet basic needs, such as food, housing, utilities, and medical care.
 - 51 awards were made in FY09, totaling \$54,224.
 - The VMFRF is eligible for donations through the Virginia Income Tax Return “check off.” To date, over \$33,000 has been received.
 - Disbursements from the VMFRF are treated as taxable income.

3. **DISCUSSION:**
 - Taxing VMFRF disbursements means that only a portion of the funds may be used for the intended purpose. This is contrary to the purpose of the VMFRF, which is to provide relief to military families, not to return revenue to the state.
 - In January 2009, the Virginia Department of Taxation estimated that exempting distributions from the VMFRF would reduce General Fund revenues by only \$7,200 per year.

4. **RECOMMENDATION:** That an administrative or legislative solution be found so that grants from the Military Family Relief Fund are not treated as taxable income.

Appendix E Key Dates

2010

February 18, 2010	The Virginia Wounded Warrior Program Virginia for Heroes Conference	This conference will address combat/operational stress and traumatic brain injury. Brigadier General Loree Sutton of the DOD Defense Center for Excellence in Psychological Health and TBI has accepted an invitation to speak. General Eric Shinseki and Governor Elect McDonnell have also been invited to speak.
May 31, 2010	Memorial Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents of DVS' two long-term care facilities. Additionally, preceding Memorial Day, the Attorney General's Office hosts the Wall of Honor Ceremony. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
Fall 2010	Commissioning of the Southwest Virginia Veterans Cemetery	A ceremony will be held to commission the new Southwest Virginia Veterans Cemetery. The Governor will be invited as the keynote speaker. There are opportunities for participation by other administration officials such as the Secretary of Public Safety.
November 11, 2010	Veterans Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents at DVS' two long-term care facilities. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
Early December 2010	Wreaths Across America	Live evergreen wreaths are placed on every gravesite at the Albert G. Horton, Jr. Memorial Veterans Cemetery in Suffolk. There is an opportunity for participation by the Governor and other administration officials such as the Secretary of Public Safety.
TBD	Dedication of the Paul and Phyllis Galanti Education Wing of the Virginia War Memorial	The Governor will be invited to participate in this ceremony as well as all other members of the administration.

TBD	Groundbreaking for the Hampton Veterans Care Center	The Governor will be invited to participate in this ceremony to break ground for Virginia's third state-operated veterans care center.
2011		
May 30, 2011	Memorial Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents of DVS' two long-term care facilities. Additionally, preceding Memorial Day, the Attorney General's Office hosts the Wall of Honor Ceremony. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
November 11, 2011	Veterans Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents at DVS' two long-term care facilities. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
Early December 2011	Wreaths Across America	Live evergreen wreaths are placed on every gravesite at the Albert G. Horton, Jr. Memorial Veterans Cemetery in Suffolk. There is an opportunity for participation by the Governor and other administration officials such as the Secretary of Public Safety.
2012		
May 28, 2012	Memorial Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents of DVS' two long-term care facilities. Additionally, preceding Memorial Day, the Attorney General's Office hosts the Wall of Honor Ceremony. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
November 11, 2012	Veterans Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents at DVS' two long-term care facilities. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
Early December 2012	Wreaths Across America	Live evergreen wreaths are placed on every gravesite at the Albert G. Horton, Jr. Memorial Veterans

Cemetery in Suffolk. There is an opportunity for participation by the Governor and other administration officials such as the Secretary of Public Safety.

2013

May 27, 2013	Memorial Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents of DVS' two long-term care facilities. Additionally, preceding Memorial Day, the Attorney General's Office hosts the Wall of Honor Ceremony. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
November 13, 2011	Veterans Day	Events hosted at all DVS cemeteries, the Virginia War Memorial*, and events for residents at DVS' two long-term care facilities. There are opportunities for participation at these events by the Governor, Lt. Governor, Attorney General, Secretary of Public Safety, and DVS Commissioner.
Early December 2013	Wreaths Across America	Live evergreen wreaths are placed on every gravesite at the Albert G. Horton, Jr. Memorial Veterans Cemetery in Suffolk. There is an opportunity for participation by the Governor and other administration officials such as the Secretary of Public Safety.

* The Virginia War Memorial hosts numerous events throughout the year including Flag Day ceremony, POW/MIA Recognition ceremony, Massing of the Colors, and Pearl Harbor Remembrance ceremony.

Appendix F Facility Locations

ADDRESS	TELEPHONE	FAX
COMMISSIONER'S OFFICE		
900 East Main Street Richmond, VA 23219	(804) 786-0286	(804) 786-0302
ACCOMAC FIELD OFFICE		
23367 Front Street Accomac VA 23301	(757) 787-5862	(757) 787-5996
BIG STONE GAP FIELD OFFICE		
Suite D-1, Clover Leaf Square Big Stone Gap, VA 24219	(276) 523-1411	(276) 523-5256
BRISTOL FIELD OFFICE		
192 Bristol East Rd, Suite 100 Bristol VA 24201	(276) 466-2212	(276) 466-8345
CEDAR BLUFF FIELD OFFICE		
Southwest Virginia Medical Center 1100 Cedar Valley Drive, P. O. Box 1700 Cedar Bluff, VA 24609	(276) 963-5054	(276) 963-7804
CHARLOTTESVILLE FIELD OFFICE		
2211 Hydraulic Road Charlottesville, VA 22901	(434) 295-2782	(434) 295-1629
DANVILLE FIELD OFFICE		
2276 Franklin Turnpike, Suite 104 Danville, VA 24540	(434) 836-8447	(434) 836-8448

ADDRESS	TELEPHONE	FAX
FAIRFAX FIELD OFFICE		
11198 Lee Highway Suite D-3 Fairfax VA 22030	(703) 359-1210	(703) 359-1239
FRONT ROYAL FIELD OFFICE		
11A Water Street Front Royal, VA 22630	(540) 635-4201 1-866-895-5025	(540) 636-8625
HAMPTON FIELD OFFICE		
2019 Cunningham Drive, Suite 406 Hampton, VA 23666	(757) 825-7893	(757) 825-7894
HAMPTON VA MEDICAL CENTER FIELD OFFICE		
100 Emancipation Drive Bldg. 43, Room 114 Hampton, VA 23667	(757)722-9961 ext. 2940	(757)728-7118
LYNCHBURG FIELD OFFICE		
916 Main Street, Suite 310 Lynchburg, VA 24501	(434) 947-6727	(434) 947-6087
MCGUIRE VA MEDICAL CENTER FIELD OFFICE		
1201 Broad Rock Blvd Room 1M-169A Richmond, VA 23249	(804) 675-6546	(804) 675-6546
PORTSMOUTH FIELD OFFICE		
620 John Paul Circle Building 3, 3rd Floor Portsmouth, VA 23708	(757) 953-6205	(757) 953-0075

ADDRESS	TELEPHONE	FAX
QUANTICO FIELD OFFICE		
Quantico Marine Corps Base, Little Hall 2034 Barnett Ave., P.O. Box 1355 Quantico, VA 22134	(703) 630-2811 1-800-925-0640	(703) 630-2872
ROANOKE FIELD OFFICE		
270 Franklin Road, S.W. Room 503 Roanoke, VA 24011-2215	(540) 597-1730	(540) 857-6437
SALEM VA MEDICAL CENTER FIELD OFFICE		
VA Medical Center 1970 Roanoke Blvd, Bldg. 12 Room 101 Salem, VA 24153	(540) 982-2463, Ext. 3557	(540) 857-6401
SOUTH HILL FIELD OFFICE		
1361 W. Danville Street South Hill, VA 23970	(434) 447-3231	(434) 447-6350
STAUNTON FIELD OFFICE		
211 W. Frederick Street, P.O. Box 296 Staunton, VA 24401	(540) 332-7840	(540) 332-7841
TIDEWATER FIELD OFFICE		
6350 Center Drive, Bldg. 5 Suite 100 Norfolk, VA 23502	(757) 455-0814	(757) 455-0818
WYTHEVILLE FIELD OFFICE		
180 South 4th Street Suite 219 Wytheville, VA 24382	(276) 228-5211	(276) 228-4102

ADDRESS	TELEPHONE	FAX
STATE APPROVING AGENCY FOR VETERANS EDUCATION AND TRAINING		
900 East Main Street Richmond, VA 23219	(804) 225-2721	804-786-0809
SITTER & BARFOOT VETERANS CARE CENTER		
1601 Broad Rock Blvd. Richmond, VA 23224	(804) 371-8000	(804) 230-2062
VIRGINIA VETERANS CARE CENTER		
4550 Shenandoah Avenue Roanoke, VA 24017	(540) 982-2860	(540) 982-8667
VIRGINIA VETERANS CEMETERY		
10300 Pridesville Road Amelia, VA 23002	(804) 561-1475	(804) 561-1455
ALBERT G. HORTON, JR. MEMORIAL VETERANS CEMETERY		
5310 Milners Road Suffolk, VA 23434	(757) 255-7217	(757) 255-7047
SOUTHWEST VIRGINIA VETERANS CEMETERY		
Dublin, Virginia	(757) 255-7217	
VIRGINIA WOUNDED WARRIOR PROGRAM		
1601 Broad Rock Road Richmond, VA 23224	(804) 371-4675	(804) 230-7716

Visit us on the web at www.VirginiaforVeterans.com

Appendix G Statutory Authority

Title 2.2, Chapter 20 provides for the establishment of a Department of Veterans Services and the appointment of a Commissioner of Veterans Services. It outlines the administrative responsibilities of the department, which include the establishment, operation, administration, and maintenance of cemeteries for veterans owned and operated by the Commonwealth. Additional statutory authority according to each of the DVS operating areas follows.

Veterans Benefit Services

Title 2.2, Chapter 20 provides for the establishment of a Department of Veterans Services and the appointment of a Commissioner of Veterans Services. It outlines the administrative responsibilities of the department and the general and additional powers of the Commissioner.

Title 2.2, Chapter 20, Section 2.2-2001 directs the Department to adopt reasonable regulations to implement a program to certify, upon request of the small business owner, that he holds a "service disabled veteran" status.

Title 2.2, Chapter 20, Section 2.2-2001.1 directs the Department, in cooperation with the Department of Behavioral Health and Developmental Services and the Department of Rehabilitative Services, to establish a program to monitor and coordinate mental health and rehabilitative services support for Virginia veterans and members of the Virginia National Guard and Virginia residents in the Armed Forces Reserves not in active federal service. This program is known as the Virginia Wounded Warrior Program (VWWP). Additional requirements for the VWWP are spelled out in Section 2.2-2001.1.

Title 23, Chapter 1, Section 23-7.4:1, details the Virginia Military Survivors and Dependents Education Program (VMSDEP). The program provides certain education benefits to spouses and children of military service members killed, missing in action, taken prisoner, or who became at least 90 percent disabled, as a result of military service in an armed conflict. The Department of Veterans Services determines program eligibility.

Title 38 U.S. Code of Federal Regulations is the basis for the adjudication of claims for benefits by veterans, their dependents and their beneficiaries.

State Approving Agency for Veterans Education and Training

Title 38 (Veterans Benefits) of the U.S. Code is the basis for the approval and supervision of courses offered by qualified educational institutions and/or training establishments in accordance with the standards and provisions as follows:

- Chapter 30 establishes the Montgomery GI Bill for veterans separated from active duty and honorably discharged, having entered active duty after June 30, 1985
- Chapter 32 institutes the Veterans Educational Assistance Program for veterans entering active duty between January 1, 1977 and June 30, 1985
- Chapter 33, known as the Post 9/11 Veterans Education Assistance Act of 2008, provides education benefits for

all veterans who have served at least 90 days of active duty service post September 11, 2001 and have not used up all of their education benefits.

- Chapter 34, known as the Vietnam Era GI Bill, provides vocational readjustment and restores lost educational opportunities to those service men and women whose careers have been interrupted or impeded by reason of active duty after January 31, 1955
- Chapter 35 covers the Survivors' and Dependents' Educational Assistance Program, providing education and training opportunities to eligible dependents of veterans who are permanently and totally disabled due to a service-related condition, or who died while on active duty or as a result of a service-related condition
- Chapter 36 defines and provides guidelines for the administration of educational benefits as governed by the State Approving Agency
- Title 10, Chapter 1606 of the U.S. Code made available educational programs for veterans of the Selected Reserve including the Army Reserve, Navy Reserve, Air Force Reserve, Marine Corps Reserve and Coast Guard Reserve, and the Army National Guard and the Air National Guard
- Title 10, Chapter 1607 of the U.S. Code provides additional education benefits to those selected reservists who have established eligibility for Chapter 1606 of the MGIB and have been called into active duty since September 11, 2001
- Federal Contract No. V101 (223B) P-4862 prescribes governing directives for administration of the State Approving Agency as agreed upon by the United States of America, Department of Veterans Affairs and the Commonwealth of Virginia, Department of Veterans Services

Veterans Care Centers

Title 2.2, Chapter 20, § 2.2-2000 through 2.2-2004 of the Code of Virginia provides for the operation of the Virginia Veterans Care Center and the Sitter & Barfoot Veterans Care Center under the Department of Veterans Services.

The Virginia Veterans Care Center is comprised of a 180-bed Skilled Nursing Facility, operated under a license from the Virginia Department of Health, and a 60-bed Assisted Living Facility, operated under a license from the Virginia Department of Social Services.

The Sitter & Barfoot Veterans Care Center is comprised of a 160-bed Skilled Nursing Facility. It is operated under a license from the Virginia Department of Health.

Virginia Veterans Cemeteries

Title 2.2, Chapter 20 provides for the establishment of a Department of Veterans Services and the appointment of a Commissioner of Veterans Services. It outlines the administrative responsibilities of the department, which include the establishment, operation, administration, and maintenance of cemeteries for veterans owned and operated by the Commonwealth.

Virginia War Memorial

§ 2.2-2705 and § 2.2-2706

Virginia Board of Veterans Services

§ 2.2-2452

Joint Leadership Council of Veterans Service Organizations

§ 2.2-2681

Veterans Services Foundation

§ 2.2-2715

Veterans Care Center Advisory Committee

2.2-2004.1

Appendix H Boards and Advisory Committees

Virginia's veterans will gain only through strong alliances among the organizations that serve and support them. Therefore, DVS values highly the support it receives from its boards and advisory committees as well as partnerships with numerous organizations. The agency is supported by three boards and two advisory committees. The **Board of Veterans Services (BVS)** is responsible for formulating policies, developing procedures, reviewing department budget submissions, and making recommendations for the efficient and effective delivery of veterans services, as well as studying all matters affecting the welfare of Virginia's veterans. The Board of Veterans Services has 11 citizen members, appointed by the Governor for four-year terms, five legislative members (three delegates and two senators), and three ex-officio members.

The **Joint Leadership Council of Veterans Service Organizations (JLC)** advises DVS on matters of concern to veterans and their families. The JLC is comprised of representatives from each of 23 veterans service organizations. Over the past six years, the JLC has taken a leadership role in creating a legislative agenda of the most important veterans issues and advocating for these issues with the Governor and Virginia General Assembly. As a result of the JLC's efforts, the General Assembly has appropriated funding for development of an automated claims processing system, created and funded the Virginia Wounded Warrior Program, and completed the first step in a process to require localities to waive property taxes for veterans who have a 100% service connected disability rating. These are just three of more than a dozen significant legislative victories for veterans. Twenty-three members serve on the JLC, appointed by the Governor for three-year terms.

The **Veterans Services Foundation (VSF)** is a separate agency which is responsible for administering the Veterans Services Fund and for working with DVS to identify additional revenue sources for veterans programs. With creation of the Virginia Wounded Warrior Program, the Foundation was tasked with fund raising to support the Foundation. During its first campaign season, the Foundation raised more than \$112,000 in support of the Virginia Wounded Warrior Program. The Foundation also raises and manages donations for all other areas of the agency. Sixteen citizen and three ex officio members serve on the Foundation; eight citizen members are appointed by the Governor and eight are appointed by the legislature. All citizen members serve four-year terms.

The **Veterans Care Center Advisory Committee** advises the DVS commissioner on matters pertaining to the administration of veterans care centers. And, a similar committee, the **Virginia Wounded Warrior Program Advisory Committee** advises the VWWP executive director on issues affecting Virginia's wounded warriors.