DELAWARE COMMISSION OF VETERANS AFFAIRS

MEETING MINUTES

SEPTEMBER 17, 2013
Members Present: Lardizzone, Armbruster, Carroll, Farley, Hampton, McMullen, Newman, Newstadt, Sarg, Seppala, Smith and Weir
Members Excused: Corsa, Goss, Harden, Keithley and Showell
Staff Present: Knotts
Chairman Lardizzone opened the meeting by sharing that Pauline Anderson (Gold Star Mothers) passed away, expressed his sadness for the individuals who died in the Navy shipyard shootings and asked for a moment of silence.

ADMINISTRATIVE REMARKS:
Daniel Hendee (VAMC) reported that he accepted the torch at the 33rd National Wheelchair Games. Philadelphia will be hosting the 34th National Wheelchair Games in 2014; which will be a regional event and they will need 2,500 volunteers.
William England (VAMC) spoke about their capital improvement programs and provided details about the upgrades and changes. He spoke about the affordable care act and indicated that veterans currently using the system will see no changes and answered questions.
Ginny Yelland (VAMC) briefed about the VA Mobile Care unit; it will be at the Stand Down and any other veterans events they are invited to. She indicated that the provider vacancy at the Dover clinic has been advertised and they have had some good interest for that position. There were questions about the Georgetown clinic answered by Mr. England and Mr. Hendee.
Jessica Desrosiers (VAMC) introduced herself and provided an explanation of her position. She also spoke about military sexual trauma and what services are available and answered questions.
Leslie Graham (Delmarva Foundation for Medical Care) spoke about the different options for the new healthcare enrollment, the desire to hire veterans and what those veterans would be doing and she answered questions.
PRESENTATIONS:

Jessica Finan (Home of the Brave) provided an update on both the male and female facilities and answered questions.

Commissioner McMullen indicated that in the minutes of the last meeting it states the Air Force Ball will be held at “DAFB” and it should read “Dover Downs”.

MOTION BY MCMULLEN TO ACCEPT AUGUST COMMISSION MEETING MINUTES AS AMENDED, SECONDED BY FARLEY, MOTION CARRIED.

COMMITTEE REPORTS

NORTHERN CEMETERY
Commissioner Carroll reported that there were 52 interments and 71 applications for the month of August 2013. The Raise & Realign project is going well and the contractor Greenleaf is still on track to have the project completed by the end of November 2014.
SOUTHERN CEMETERY
Commissioner Weir reported that there were 25 interments and 21 applications approved for the month of August 2013. Interviews were conducted for the Conservation Technician V position and a special thanks to Commissioners Corsa and Goss for assisting.
PERSONNEL
Commissioner McMullen reported that Robert (Bob) Vincent was selected for the Conservation Technician V (Supervisor) at the DVMC Millsboro and he accepted the position. Bob has been with the Cemetery since its opening in October 1999. Dominick Whidby, Conservation Technician III, made a lateral transfer from DVMC Bear and Marilyn Porter, the Administrative Specialist III, has requested retirement effective Oct 31, 2013. The Conservation Technician III position at the DVMC Bear is now vacant.

DELAWARE VETERANS HOME REPORT

Chairman Lardizzone provided the Delaware Veterans Home report in Bill Peterson’s absence.
VETERAN SERVICES
Commissioner Farley reported that 71 claims were filed, 104 decisions were received and 2,440 claims are pending, with an approximate amount of $1,599,390 awarded for the month of August 2013.
HEALTH SERVICES
No report.
LEGISLATIVE AFFAIRS
Commissioner Sarg provided the third draft of proposed 2014 legislative recommendations and concerns to Commission members and addressed each proposed item.
COMMISSIONER MCMULLEN MADE A MOTION THAT THE COMMISSION ACCEPT THE PROPOSAL TO REINTRODUCE THE $300 MILITARY SERVICE BONUS AS STATED IN THE PROPOSED 2014 LEGISLATIVE RECOMMENDATIONS AND CONCERNS (#8), SECONDED BY CHAIRMAN LARDIZZONE, MOTION CARRIED.

There was discussion in reference to this motion and its content.

COMMEMORATIVE AFFAIRS
Commissioner Weir spoke about the VFW Ladies Auxiliary National President’s visit to Delaware and an event that DELVETS Post 1 hosted for Home of the Brave.
ORGANIZATIONAL REPORTS

Armbruster (AMERICAN LEGION) – Attended the National Convention in Houston, TX, from August 22-28, 2013, and provided highlights of the Convention. He also attended the 2013 Veterans Mental Health Summit in Newark, DE, on September 10, 2013. The American Legion, Department of Delaware, will hold their Department meeting on September 21, 2013. He will be attending the American Legion National Americanism Conference in Indianapolis, IN, from September 27-29, 2013. On November 9, Post 19 (Laurel) will be hosting a Veterans Day ceremony.
Carroll (MOPH) – They had their first meeting for the new year last Saturday, which resulted in a donation being made to the Delaware Trust Fund.
Farley (MCL) – He attended the “Toys for Tots” Annual Conference. The “Toys for Tots” program will run from October 1 – December 23, 2013, and he plans to have a donation box here at the Commission office.
Hampton (AT LARGE) – No report.
Lardizzone (DAV) – The Chairman introduced two past Commissioners in attendance: Rich Magner and Gary Greenstein. He represented the Commission at the NASDVA Convention and the Mid-winter Conference will be held in February in Washington, DC. The WWII Dedication will be held on November 9, 2013, 12:00 noon, in front of Legislative Hall in Dover. We need as many Commissioners as possible to attend and invite all the WWII veterans that you know.
McMullen (AFSA) – He attended the AFSA International Convention in San Antonio, TX, from August 23-29, 2013, and the Delaware Chapter took two major international awards. He provided an outreach briefing in Bridgeville at a veteran’s organization and attended the Air Force Ball at Dover Downs on September 6, 2013. He also attended the 9/11 Memorial Dedication at the DAFB Museum. The POW/MIA Ceremony will be held on September 20, 2013, at DAFB.
Newman (VFW) – Spoke about a visit from the National VFW Auxiliary President, announced the Eastern States Conference will be held the weekend of Veterans Day and he will be participating in the 79th Cootie’s Tomb Trek.
Newstadt (JWV) – Spoke about the Vial of Life Project used by the New Castle County Paramedics that was briefed at their meeting in July and discussion followed.
Sarg (MOAA) – They are starting their monthly meetings this month and at the end of the month he will be attending a Leadership Conference.
Seppala (MOWW) – Attended the National Convention in Dallas, TX, where they elected the first female Commander and Chief of the organization.
Smith (DELVETS) – Due to being in the hospital, he had nothing to report, but thanked the Commission and the Governor for the appointment.
Weir (AMVETS) – He visited American Legion Post 28 on 9/11 and displayed his personal flag from 9/11.
UNFINISHED BUSINESS

Mr. Knotts stated that we have the coins and certificates for the Korean War Veterans at the Veterans Home and as soon as he makes arrangements with Mr. Peterson, they plan to present them and would like as many commissioners as possible to attend.

Mr. Knotts spoke about the State veterans’ preference and indicated the issue is still unresolved and the topic brought up conversation.
Mr. Knotts indicated that a Strategic Planning Committee will meet on October 24, 2013.
NEW BUSINESS
Chairman Lardizzone announced that the KWVA State Picnic will be held on Saturday, September 21, 2013, at the American Legion Post 2 (Dover). The next Advisory meeting for the Delaware Veterans Home will be held on October 30, 2013, at 1:00 pm.
COMMISSIONER NEWSTADT MADE A MOTION THAT DUE TO THE FACT THERE WERE NO NEW CANDIDATES FOR ELECTIONS, THAT ELECTIONS BE CLOSED AND PAUL LARDIZZONE BE RE-ELECTED AS CHAIRMAN AND RON SARG BE ELECTED AS VICE CHAIRMAN, SECONDED BY WEIR, MOTION CARRIED.
ITEMS FOR THE GOOD AND WELFARE OF THE ORGANIZATION
Chairman Lardizzone announced that if anyone is interested in being on a particular committee that they should let Mr. Knotts or himself know.
The funeral arrangements for Pauline Anderson were announced.

Commissioner Newstadt spoke about the upcoming Military Heritage Day on October 12, 2013, and provided an update about the new location.
Commissioner Sarg spoke about all the efforts put into the new VSD website; wanted to recognize Michelle Lee, who worked with the Commission, and had recently passed away.

There was conversation about the Bill signing event today at 2:00 pm.
DATE OF NEXT MEETING:
OCTOBER 15, 2013 (10:00 AM)

LOCATION:

Robbins Bldg, 802 Silver Lake Blvd, Suite 100

Dover, DE

ADJOURNED

PAGE
4

