VSO Voice
AUGUST, 2010

Volume 56
The North Carolina Association of County Veterans Services Officers Newsletter

Phyllis Green, President
“Putting Veterans First”

A Message from the President……..

Greetings to all. Where has this year gone? It seems like only yesterday we were at our spring conference & now it is time for the fall conference. I hope everyone has enjoyed their summer. I know for me it has been hard to stay cool. I am looking forward to cooler weather & more time for golf.

Budgets have been set for most of our offices. I hope with all the cuts your training was not affected too much. We were able to maintain a decent budget line for training. As all of you know training is a very important tool & very necessary for our accreditations. I am looking forward to seeing as many as possible in Hickory next month. If you have any travel concerns or if you need letters to support our training I am only a phone call or email away. Please keep in mind that National Training for March 2011 will be 5 days of full training. Anyone needing to become nationally accredited must be there for all training sessions & take the exam on Friday. Due to the lower rate for the motel, the cost will not be much more than for the usual 3-4 day conference. Shirley & Brenda will provide more information on this at conference.

As most of you know Bob Weeks has been out on sick leave since the end of May. I agreed to step up & complete the Agenda for Bob for fall. Thanks to members of the education committee we got together & completed all the open items remaining for the up-coming conference. I believe everyone will enjoy the speakers & also the interactive part of the training piece. We are working hard to develop training that has more interaction. Again thank you, Sharon, Shirley, Ronnie, Douggy & Lance for meeting with me in Clemmons to complete the Fall Agenda. Without your ideas & dedication it would have been hard to finish our Agenda on time. Team work is what we are all about. Thanks goes to Eric for securing us a meeting place. See the attached Agenda for your review.

Please continue to keep me informed of changes in your office such as new members, members who are ill & members who are retiring. Also, please let me know if you are having any problems or concerns that I can help you with.

See you in September……..

Best Regards,

Phyllis A. Green, President NCACVSO

Director, Alamance County VSO

The Conference Coordinator’s Corner

Hello everyone!

I trust that you have had a wonderful and safe summer. Time is moving so fast that it seems that we are only a few weeks out from being at spring conference. Now fall conference is upon us and I hope that you have made your hotel reservations for Hickory. From the numbers I have seen it appears that we will have a good crowd this time and I understand the training will be very beneficial to all of us.

On Wednesday morning we will begin our conference at 7:30 with a short devotional in the meeting room led by our chaplain Gary Raiford so please feel free to attend. The hospitality room (#1025) will be open on Wednesday evening from 5:30 to 6:30 and everyone is invited to come by for a light snack and a time of socialization. Our banquet and scholarship auction will begin on Thursday evening at 6:30.If you were with us last year you know that there are a lot of good shopping centers and restaurants within a five mile radius of the hotel so I hope that you will make some time to go out and enjoy some of these. If you think that you would be interested in playing a round of golf on Tuesday morning please contact Eric Robinson in Lincoln County or Jack Garrison in Brunswick County.

Our spring conference will be held a little earlier next year so that we can benefit from a full week of national training. The dates for this conference are March 14th thru the 18th at the Clamdigger Inn in Atlantic Beach. I will present all of the information on this in the general business meeting.

I have recently sent out 2 broadcasts reminding you to make reservations in Hickory by September 7thand I hope that you have already done so. If you need additional information or have questions please feel free to contact me at (336)570-6763. I look forward to seeing each of you next month. Have a safe trip!

Thanks,

Brenda H. Perry, Conference Coordinator
VA Eases PTSD Claims Process – Week of July 26, 2010
The Veterans Affairs Department has published a final regulation intended to ease the claims process and improve access to health care for veterans with post-traumatic stress disorder. Under the new rule, VA no longer will require substantiation of a stressor tied to fear of hostile military or terrorist activity if a VA psychiatrist or psychologist can confirm that the experience recalled by a veteran supports a PTSD diagnosis and the veteran's symptoms are related to the stressor. The Veterans Affairs Department has posted a fact sheet including questions and answers about the new rule governing PTSD claims on the VA website or call VA's toll free benefits number at 800-827-1000.
New Website and Development Procedure for Herbicide Exposure Related Claims from Vietnam Era Navy Veterans – Week of Aug. 24, 2010
Compensation and Pension (C&P) Service has developed a new website on its Intranet home page designed to assist regional office (RO) personnel with developing claims from Vietnam era Navy Veterans based on herbicide exposure. The site is located under Rating Job Aids and is named Vietnam Era Navy Ship Agent Orange Exposure Development Site. It contains links to several sites including:

· Ships operating on the inland waterways or docking in Vietnam. This site lists individual Brown Water Navy vessels, and types of vessels, that operated primarily or exclusively on the inland waterways of Vietnam. It also lists individual Blue Water Navy vessels that temporarily operated on Vietnam’s inland waterways or docked to the shore, along with dates of operation. The activity of all these ships has been verified through official documents or websites and will be updated periodically. If the Veteran served aboard one of the listed Brown Water Navy vessels at any time during its Vietnam tour, the presumption of exposure applies. If the Veteran served aboard one of the listed Blue Water Navy vessels, the presumption will apply only if he or she was aboard during the specified dates. The ships are arranged by vessel type and hull number but can be searched by name through use of the “Find” tool under the “Edit” function on your personal computer tool bar. Because this list is not complete, the presumption of herbicide exposure should not be denied solely because the Veteran’s ship is not on this list.

· Dictionary of American Naval Fighting Ships (DANFS). This site provides official ship histories for most Navy vessels. The histories vary in completeness but some provide detailed descriptions of service on Vietnam’s inland waterways, whether operating as part of the permanent Mobile Riverine Force or operating temporarily on gunfire support or supply missions. Ships are listed alphabetically by name. Since DANFS is an official US Navy site, evidence from it supporting the claim will generally be sufficient to establish the presumption of herbicide exposure. Vietnam. This site provides a description of all land-based locations that supported US Navy operations in Vietnam. It is not an official government site but can serve as a valuable starting point for research if the name of one of these bases, or a unit located there, appears in the claims file or is identified by the Veteran.

· New Procedure – When developing claims from Vietnam era Navy Veterans based on herbicide exposure, RO personnel were instructed to send requests for deck logs to the National Archives and Records Administration. This procedure will no longer be necessary. The staff of the Army and Joint Services Records Research Center (JSRRC) has agreed to expand their research on Navy ships to include deck log research, when necessary. This means that when JSRRC receives a DPRIS O43 request, they will review the ship’s official history for a record of inland water operations or docking. If this does not provide supporting evidence, JSRRC will then review deck logs for the time frame identified by the Veteran. The time frame submitted must be limited to 60 days but can include different date ranges, as long as the cumulative time frame does not exceed 60 days. The DPRIS request screen will accept two date ranges for a single ship under Dates Ship was in RVN Territorial Waters. If additional date ranges are required for the same ship, type them into the space for Circumstances Surrounding Exposure to Agent Orange. In that same space, also describe the Veteran’s statement as to how exposure occurred. JSRRC will provide a summary of its findings for the time frames requested.

Ronnie Putnam Goes to Washington, DC
This is the testimony of Ronald L. Putnam for the Senate Committee on Veterans Affairs on Rural Outreach for Veterans, June 16, 2010.
I would like to thank the Chairman and ranking member and members of this committee for the opportunity to speak on Rural Outreach and to introduce myself. My name is Ronald L. Putnam; I am the Haywood County Veteran Service Officer and the Director of Veterans Services in Haywood County, North Carolina. I served in the United States Marine Corps, the North Carolina Army National Guard, Army Reserve, and the North Carolina Air National Guard, and I retired from the North Carolina Air National Guard with a total of twenty four years of service. During my eleven years of active service with the Marine Corps, I served in combat in Beirut, Lebanon. I served during the first Gulf War as a Marine Corps Recruiter in Hickory, North Carolina. I was also called to Active Duty twice in support of Operation Noble Eagle while a member of the North Carolina Air National Guard. I am a member of the North Carolina Association of County Veteran’s Officers; I am on The Executive Board, The Education Committee and The Legislative Committee of that association. I am also a member of The National Association of County Veterans Service Officers and I am the Chairman of the Washington Liaison Committee of that association. I am also a member of several national veteran organizations. I would like the Chairman and the members of this committee to know that I am honored to testify today and that I also think that it is my duty to do so, to the best of my ability.

As the United States developed into a viable country in our distant past, most of the country remained rural in nature with a few population centers. This is particularly true in a large part of the United States, but applies equally throughout our great nation. The population centers developed into cities which, through their very nature, provide many services to their citizens. This is not unlike the Veterans Administration and their benefits delivery mission. Those who live in the population centers or cities are available to receive their benefits due to their close proximity to the service centers.

Realistically, it is not acceptable to require all of our nation’s veterans to live in population centers if they wish to utilize the earned services and benefits that their military service has afforded them. The Department of Veterans Affairs recognized this issue early on and began developing Regional Offices and Medical Centers throughout the nation. Again, these were developed primarily in the population centers and those residing in rural America did not have the same benefit as those living nearer to the services being offered.

As our nation entered into one conflict and war after another, the population of veterans surged to historic levels and veteran benefits grew at the same time. After the end of World War II, many local governments took it upon themselves to develop veteran services at the State and County level. This was a good solution in some respects, but many local governments do not have funding mechanisms in place that can assist in paying for local services to veterans.

In the late 1970’s, many local governments throughout the country went through tax revolts which severely limited available funding for discretionary spending. Rural America suffers more in poor budget years due to the lack of overall funding for services. Sadly, many local agencies view veteran services as a discretionary budget item. This resulted in many offices being consolidated into other governmental offices or eliminated completely; a sad commentary indeed.

Many veterans, particularly combat veterans, choose to live in rural, even remote areas. The experiences they lived through during their military service have left many of them with a sense of anger and inability to deal with other people. The rural areas of our country have become a sanctuary for many veterans who suffer from Post Traumatic Stress Disorder and other service connected disabilities which adversely affect the veterans. Outreach has been frequently referred to as a solution to the problem.

Regardless of budget shortfalls and consolidation of services, many viable local veteran services operations have survived over the years. They remain in place and stand ready to assist the federal government in benefits delivery and claims management.

The National Association of County Veterans Service Officers is an organization made up of local government employees. Our members work for the local government offices and are tasked with assisting veterans in developing and processing their claims. County Veterans Service Offices exist to serve veterans and partner with State Veterans Service Offices, the National Service Organizations and the Department of Veterans Affairs to serve veterans. The National Association of County Veterans Service Officers views the local County Veterans Service Officer as an extension or arm of government, not unlike the VA itself.

 If outreach has been referred to as a possible solution to the problem of bringing the veterans into the VA system of care, then NACVSO is a realistic solution to this problem. We live and work with the veterans of our nation every day. We are there in the communities.

Our member County Veteran Service Officers are present in 37 of our 50 states and located in over 700 local communities. This readily available workforce represents approximately 2,400 full time employees who are available to partner with Department of Veterans Affairs, Department of Defense and the Department of Labor to help speed the process of claims development and transition of our military personnel to civilian life.

Unfortunately, many of the County Offices in the rural areas have had severe financial problems in maintaining their offices. If the Veterans Administration is looking to develop outreach into the local communities, it only makes sense to look toward developing a closer relationship with local government at the state and county level. This could help solve the financial problems of the county offices and at the same time use the states to ensure compliance with proper use of funding and oversight for fund disbursement.

There have been efforts in play to assist the rural veterans improve their access to Veterans Administration benefits. Some have involved legislation. Many bills have been introduced both in the Senate and the House of Representative to establish outreach programs in most areas of the country. With the passing of public law 109-461 and 111-163 and your support for HR 3949 which is in this Senate committee would provide for funding to Rural County Veterans Service Offices to enhance outreach efforts throughout the nation that would greatly enhance the efforts of local county and state veteran officials throughout the country.

The National Association of County Veterans Service Officers strongly encourages you to support this and other veteran outreach bills. The veterans who live out in our communities and their dependents well being, depends on your support.

 I would like to report on the VA Rural Health Initiative in my county. The Public Affairs Officer for VA Rural Health Initiative at Charles George VAMC in Asheville N.C. Scott Pittillo has visited me on several occasions to talk about the objective of his departments’ goal of reaching rural Veterans with education about VA Health Care services. We have talked about ideas to work together with other Veterans service officers and Veterans organizations to help reach the rural veterans in Western North Carolina. Although his team is just getting started it is very encouraging to me to see this kind of cooperation between the VA and local Veterans representatives.

 Although, the objective of the rural health incentive is to reach rural veterans about their VA Health Care Benefits that they are eligible for and greatly deserve is a common goal for the VA and all State, County and National Service Organizations veteran service officer to work together in achieving this goal we invite this administration and congress to join with us in support of our efforts to reach these unique Veterans. Although a lot of the VA’s current efforts to communicate more closely with veterans by utilizing, modern media, and technology, I want to remind both this committee and the Veterans Administration that their still a number of WWII, Korea, and Vietnam veterans that have unique education deficiencies and social disconnects, that make it extremely hard to receive the information that is being presented on these twenty-first century medians. I will remind this committee, the Veterans Administration, and all my colleagues, that the best communication with these veterans is face to face interaction with someone who is knowledgeable, well trained, and willing to assist these men and women that we owe such indebtedness to. Thank you for your attention to these matters. God bless this committee and the United States of America.
VA Approves $2.8M for Gulf War Illness Research
WASHINGTON – The Department of Veterans Affairs (VA) has approved $2.8 million to fund three new research projects that focus on testing or developing new treatments for illnesses affecting Veterans who served in the Gulf War 1990-1991. The research incorporates recommendations of the department’s Gulf War Veterans’ Illnesses Task Force.
“Reaching out to Gulf War Veterans is essential to the transformation of VA,” said Veterans Affairs Chief of Staff John R. Gingrich. “This research is a great opportunity to do something that will improve the care and services these Veterans have earned.”

About 697,000 men and women served in operations Desert Shield and Desert Storm from August 1990 to June 1991 during the Gulf War. In the years since they returned, nearly a quarter of these Veterans have experienced chronic symptoms such as fatigue, weakness, gastrointestinal problems, cognitive dysfunction, sleep disturbances, persistent headaches, skin rashes, respiratory conditions and mood changes. The symptoms are known collectively as “Gulf War Veterans’ illnesses.”
A recent report by the Institute of Medicine’s Committee on Gulf War and Health, “Health Effects of Serving in the Gulf War,” noted that chronic multi-symptom illnesses affect an estimated 250,000 Gulf War Veterans. Given the findings, VA is embarking on a national Gulf War Veterans’ illness research program to identify and adopt the most effective treatments for Veterans.
“Last February, we welcomed Secretary Shinseki’s decision to take a serious look at the disability claims of Gulf War Veterans,” said Clarence Hill, national commander of The American Legion. “Now that VA is following through with these important studies of Gulf War illness, which has plagued many of the 700,000 Gulf War Veterans for nearly 20 years, The American Legion believes these studies should provide a shared foundation for those Veterans who need to be cared for and compensated for their disabilities.”
The first $700,000 will be available Oct. 1, 2010, the beginning of fiscal year 2011. The studies are expected to take between two to five years to complete, and include:
-- A five-year study to evaluate the impact of resistance exercise training (RET) in treating chronic musculoskeletal pain and associated symptoms in Gulf War Veterans. The study will evaluate the influence of RET on total physical activity, pain sensitivity and regulation, and brain white-matter tracts. Dane B. Cook, Ph.D., of VA’s William S. Middleton Memorial Veterans Hospital, Madison, Wis., will conduct it.
-- A four-year study on an animal model of Gulf War illnesses to assess the effectiveness of therapies to enhance mood and memory. The therapies are designed to increase generation of nerve cells in the hippocampus, improving cognitive function and reversing depressive and anxiety-like behaviors. One strategy will test treatment with anti-depressant medicine and a drug or dietary supplement having antioxidant and anti-inflammatory properties. The second strategy will test use of either an antidepressant or an antioxidant/anti-inflammatory agent, combined with exercise. Ashok K. Shetty, Ph.D., of the Durham, N.C., VA Medical Center, will conduct it.
-- A two-year pilot study that will include randomized, controlled, eight-week trials of an intervention known as “mindfulness-based stress reduction,” compared with usual care. Assessments of Veterans will include symptom-based measures of pain, fatigue, and cognitive and physical function as well as objective measures of attention, concentration and memory. David J. Kearney, M.D., of the VA Puget Sound Health Care System, Seattle, Wash., will conduct it.

The IOM report noted that the illnesses seen in Gulf War Veterans cannot be ascribed to any psychiatric disorder and likely result from genetic and environmental factors, although the data are not strong enough to draw conclusions about specific causes.
