	[image: image1.jpg]

	Commonwealth of Virginia

Joint Leadership Council of

Veterans Service Organizations

101 N. 14th St, 17th Floor

Richmond VA 23219

	Air Force Association

American Legion

AMVETS

Association of the United

 States Army

Disabled American

 Veterans
Fifth Baptist Veterans

 Ministry
Fleet Reserve Association
Iraq & Afghanistan Veterans

 of America
Korean War Veterans

 Association

Legion of Valor of the

 U.S., Inc.

Marine Corps League

Military Order of the

 Purple Heart

Military Officers Association
 of America

Military Order of the

 World Wars

National Association for
 Uniformed Services
Navy Mutual Aid Association
Navy Seabee Veterans of

 America

Non-Commissioned

 Officers Association

Paralyzed Veterans of

 America

Reserve Officers Association

Roanoke Valley Veterans

 Council

Veterans of Foreign Wars

Vietnam Veterans of America

Virginia Army/Air National
 Guard Enlisted
 Association

Virginia National Guard

 Association

Women Marines Association

Dec. 20, 2017
JLC Contact
Fleet Reserve Assn.

William Ashton
540-455-9343

wbashton@cox.net

	Position Paper 2018-05
Virginia Military Survivors and Dependents Education Program
1. OBJECTIVE: To change eligibility for higher education benefits under the Virginia Military Survivors and Dependents Education Program (VMSDEP).

2. BACKGROUND:

a. The VMSDEP, formally known as the War Orphans Education Program, provides 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.

b. Military service includes service in the United States Armed Forces, United States Armed Forces Reserves, and the Virginia National Guard.

c. Armed conflict includes military operations against terrorism or as the result of a terrorist act, a peace-keeping mission, or any armed conflict after Dec. 6, 1941.

d. Under VMSDEP, tuition and required fees are waived at Virginia public colleges and universities.
e. Students may also receive a stipend of up to $1,800 per year toward the cost of room, board, books, and supplies. The amount of the stipend is dependent on the amount of funding appropriated ($1,930,000 in FY16), the number of enrolled students, and their enrollment status.
f. Benefits are available for up to four years or the equivalent.
3. DISCUSSION:
a. Under current law, the veteran’s 90% disability rating must have incurred during military operations against terrorism, on a peacekeeping mission, as a result of a terrorist act, or in any armed conflict.
b. In 2015, DVS denied 502 applicants due to the combat requirement.
c. The 2016 FIS for SB528 estimated the proposed legislation would result in a system-wide loss of tuition revenue of $2,182,454 in FY17 and $2,520,734 in FY18.
d. This is a potentially significant fiscal impact on higher education institutions, and additional general fund support may need to be appropriated to offset this loss of revenue. Evaluation may show whether funding from other programs such as the Virginia Tuition Assistance Grant Program and the Virginia Community College Tuition Grant for Foster Care could potentially offset the increased cost to VMSDEP.
4. RECOMMENDATION: That the Governor and General Assembly remove the requirement that a veteran’s disability rating be combat related and within an armed conflict. Instead, a permanent, service-connected disability rating of at least 90%, plus satisfaction of the other requirements currently in the Code, would qualify a veteran’s spouse or child for VMSDEP benefits.

The 26 organizations of the Joint Leadership Council have more than 250,000 members

[image: image1.jpg]