[image: image1.jpg]WCVA

MEETING MINUTES / 19 JANUARY 2016
ATTENDANCE:

Present: Sarg, Farley, Armbruster, Carroll, Corsa, Hampton, Lardizzone, McMullen, Seppala, Smith, and Weir. 78.5%
Excused Absences: Newman (Work) and Showell (Duty)
Unexcused Absence: Newstadt
Guests: Pat Cerchio-Vieira (1st State Military Women Warriors), Vivian Starnes (DAVA), and Liz Byers (Operation Stand Down)
CHAIRMAN’S OPENING REMARKS:
Moment of Silence.
MEETING MINUTES:

A motion was made and the minutes were approved.
ADMINISTRATIVE REMARKS:
Wilmington VAMC- Jim Coty, Public Affairs Officer:
The medical center is operating under the old budget but they are expecting a 2% increase once the new budget is approved.

The Associate Director of Patient Care was hired and began working on 18 January.

Fifty percent of the Sussex CBOC design is complete and the facility should be completed by 1 November.
Harold Buzgon is the new Patient Advocate and can be reached at (302) 994-2511, ext 5556. In addition, Jim Coty can be reached at (302) 994-2511, ext 5389.

The Sussex CBOC psychiatrist is returning which will assist the mental health case load.

Interviews for the Associate Director’s position are scheduled for next week.

The previously “stood down” complex surgery unit will be returning with orthopedics and other specialty options.

Compensation and Pension examinations were previously handled by private provider but will now be returning to the center.

(Corsa) Can the telephone system be improved?

The “new” call center will accurately answer Delaware specific calls as opposed to the old system with answered nationwide calls.

Wilmington VAMC Town Hall is projected for 4 March, date/location to be determined.

(Carroll) Is a shuttle from New Castle County cost effective?

Not sure, will forward information to Commissioner Carroll.

Health Net is having Choice Program issues, specifically difficulty in scheduling appointments. This is being worked but you can contact Jim Coty if you continue to have issues.
Delaware Veterans Home (DVH) – Bill Peterson, Director:
Currently 135 residents and the Gold Unit (advanced dementia) has the most vacancies. This will be reviewed to determine the practicality of having empty beds when the residency demand is high. There are 103 applications for admission.
The Vietnam Veterans of America challenged how the home spends monies received from their sponsored car show.
The state is looking into a possible land acquisition adjacent to the property. Representative Jaques and Secretary of State Bullock are aware and support. If purchased the land can assist with potential expansion.

(Sarg) How are things coming along with resident dental care?
The home is considering a contract with a local dentist and are considering adding a dental treatment room to the home.

(Byers-Jiron) Mentioned her partnership with the Delaware Dental Society (dental van) through the Veterans Awareness Center. They are considering using the van at the home to assist resident dental care.
Home of the Brave, Director Jessica Finan:

Not present.

PUBLIC COMMENTS:

Roger Bundy, Delaware Center for Homeless Veterans did not attend.
Liz Byers-Jiron discussed a state-wide Veteran Service Officer meeting which feature a Wilmington VAMC claims management briefing and good officer cross-talk. The Operation Stand Down kickoff is scheduled for 28 January / Fox Post #2 and the Female Veterans Tea is scheduled for 30 January / Delaware Veterans Post #2.

COMMITTEE REPORTS:

Bear Veterans Memorial Cemetery, Commissioner Armbruster:

Nothing to report.
Millsboro Veterans Memorial Cemetery, Commissioner Corsa:

Attended the cemetery expansion meeting.

Health and Human Services, Commissioner Corsa:

Reported that Jim Coty, Wilmington VAMC, addressed the Oceanview VFW and a Veterans Alliance will form in Sussex County.
Legislative Affairs, Commissioner McMullen

Previously asked for inputs from the commission and did not receive any. Formed drafts of items to be presented to legislators. The Joint Military Affairs Committee meets tomorrow and will present our items. Refer to your handout for specific legislative information.
Commemorative Affairs, Commissioner Showell

Not present.
ORGANIZATIONAL REPORTS:
Commissioner McMullen (AFSA)
Nothing to report.

Commissioner Armbruster (AL)

The departmental meeting is scheduled for 23 January, the National Commander visits 16 – 18 March, and the oratorical contest is scheduled for 18 February. The legion continues to assist a heart transplant child through donations.

Commissioner Weir (AMVETS)

Attended the Sussex County Veteran Alliance meeting and assisted the American Red Cross in assisting veterans.

Commissioner Smith (DELVETS)
The new Post 1 commander is Jon Rodriquez.
Commissioner Lardizzone (DAV)

Nothing to report.

Commissioner Newstadt (JWV)
Not present.
Commissioner Farley (MCL)
The celebration for the Veterans’ Welcome Home Team (Dover) is 20 January / 1000 at Grotto’s Pizza. The Point in Time count is scheduled throughout Delaware on 27 January.
Chairman Sarg (MOAA)

The local chapter donated to Toys for Tots. Nationally the organization is working issues (Tricare, Health Care, and Retiree Pay) and now has a new national commander.
Commissioner Carroll (MOPH)
Frank Clark is the new Veteran Service Officer and begins working on 25 January at the Wilmington VAMC Benefits Office. The commissioner genuinely thanked the commission for recognizing his birthday during the Christmas Luncheon.
Commissioner Seppala (MOWW)
Nothing to report.

Commissioner Newman (VFW)

Not present.
Commissioner Corsa (VVA)

The chapter meeting is 20 January in Georgetown.
Commissioner Showell (At Large)

Not present.
Commissioner Hampton (At Large)

Nothing to report.
EXECUTIVE DIRECTOR’S COMMENTS:

DVTF: 19 requests, 14 granted (73.6%), $11,239.00 awarded and $63,791.81 balance.

House Bills 222 (Burial Eligibility) and 224 (Commission Composition) will be introduced during the next General Assembly

Met with the architect firm working both cemetery expansion projects.

Asked if there is interest in securing a DNG Prayer Breakfast (9 February) table, positive response so a table will be secured.

UNFINISHED BUSINESS:

POW/MIA Chair of Honor at DCVA (OPEN)

The chair has been forwarded to the Department of Corrections chair for refurbishing. The projected dedication date is Friday, 29 April.

Public University “Course Scheduling Preference” (OPEN)
Director Kirby and Commissioner Armbruster still need to contact Delaware State University and Goldey-Beacom’s representatives so we can send a meeting invitation. Instead of focusing on course scheduling we will discuss veteran student needs.
Recognition for Sen. Ennis/Rep. Jaques (OPEN)

Their staffers need to be contacted in order to schedule and appropriate presentation date. A commission meeting or a legislative meeting is the venue of choice.
NEW BUSINESS:
Chairman Sarg introduced a new committee, Delaware Veterans Home Committee, to focus on the home’s needs. The members are Corsa, Lardizzone, and Sarg who are also home admission representatives.
Chairman Sarg asked for the dental van status to be added to the unfinished business agenda.

ITEMS FOR THE GOOD AND WELFARE OF THE ORGANIZATION

Commissioner Weir recommended recognizing future member who leave the commission, possibly with a yearly event.

Commissioner Smith thanked Liz Byers-Jiron for her Operation Stand Down work.
NEXT MEETING:

Tuesday, 16 February 2016 at 10:00 AM
LOCATION:

802 Silver Lake Blvd, Suite 100, Dover, DE
PAGE
2

