

OREGON DEPARTMENT
of VETERANS' AFFAIRS

WE ARE OREGON VETERANS
2016 ANNUAL REPORT TO THE GOVERNOR

Table of Contents

Our Veterans

8	Bill Wingett, WWII
14	Donald Graves, Korea
20	Juan Palacios, Vietnam
26	Tony Walton, Peacetime
30	Margie Anderson, Iraq

3	Message From the Advisory Committee Chair
4	Message from the Director
5	Agency Vision, Mission and Values
6	Veteran Landscape
10	Strategic Goal 1: Target Veteran Services
12	Strategic Goal 2: Mobilize Partnerships
16	Strategic Goal 3: Drive Veteran Engagement
18	Strategic Goal 4: Invigorate Core Operations
19	Key Performance Measures
23	2015 Federal VA Expenditures
24	Agency Budget and Program Expenditures
28	Donations
32	Advisory Committee

MARY TANADA

MARINE CORPS / 1964-1965

ON THE COVER: "I was a Data Analyst stationed in Quantico, and worked at the Education Center, where officers would go for command and staff college. I was transferred to Pendleton, Oregon, where I married my high school sweetheart. On our first anniversary, he got orders for Vietnam and we found out we were going to be parents. In those days that meant an automatic discharge. I used the GI Bill and graduated from Portland State University in 1976. I got this tattoo for my 70th birthday. I'll always be a proud Marine."

DENNIS GUTHRIE

UNITED STATES ARMY

Message from ODVA Advisory Committee Chair

Almost 50 years ago, I enlisted in the U.S. Army to serve in Vietnam. As Head Company Field Medic for the First Cavalry Division, I volunteered for Medevac and our mission was to never leave a fellow soldier behind on the battlefield.

During the Vietnam War, we lost over 58,000 dedicated service members whose names are now immortalized in polished granite at the Vietnam Veterans Memorial in Washington, D.C. For my generation of Vietnam veterans who did come home, too often we did not receive a welcome home or support in our own time.

My experiences serving in uniform and returning home have instilled in me a passion to continue serving my fellow veterans. I have been privileged to be a member of such service organizations as the 15th Medical Battalion, American Legion, Disabled American Veterans, Veterans of Foreign Wars and First Cavalry Association. This past year, it has been my honor to serve as Chair of the Advisory Committee to the Oregon Department of Veterans' Affairs (ODVA).

I am very proud to recognize the dedicated service of the other members on the Advisory Committee. They are an exceptional group of nine military veterans who provide excellent counsel to the ODVA director and staff on veterans' issues and concerns.

As members of the Advisory Committee, we listen

closely to the needs of the diverse veteran community. From conducting quarterly veteran town halls and participating in community conversations across the state, we are more focused than ever on putting our fellow veterans' voices first in pursuit of the ODVA mission.

We can be proud of the shared efforts to serve veterans across Oregon, but there is no question we can and must do more. When only three out of every ten veterans access their earned benefits, we must continue to improve outreach and strengthen the network of advocates in the veteran service offices.

Ultimately, the success of our veteran services system is a direct result of the advocacy of our veterans' community. From the Greatest Generation to our most recent generation, we must continue to mobilize our voices at the local, state and national level to ensure a robust system of care and support for all veterans.

Again, it has been my privilege to serve as Chair this past year and thank you for the opportunity to continue to serve our veterans and their families. Together, we will never leave a fellow veteran behind.

Sincerely,

Dennis Guthrie

Advisory Committee Chair

CAMERON SMITH / UNITED STATES MARINE CORPS

Message from ODVA Director

Every day, the team at the Oregon Department of Veterans' Affairs (ODVA) is privileged to serve our veterans and their families. At the same time, we are humbled by the mission at hand.

For the first time in history, we are serving four generations of veterans who have served in our military, fought our battles in five major wars, and stood guard over our peace.

Since our founding in 1945, ODVA has been the advocate in the corner of our veterans and their families. Our team today continues a long tradition of service and we can all be proud of the results highlighted in this report.

In 2015, we originated an incredible \$71 million in low interest home loans to Oregon veterans. We also completed the start-up of the second Oregon Veterans' Home in Lebanon and continued to provide the best in skilled nursing care at the Oregon Veterans' Home in The Dalles.

In partnership with County Veteran Service Offices and National Service Organizations, we also increased new claims submitted to the Federal VA that now return an incredible \$106 million a month in disability compensation and pension for Oregon veterans.

The results are impressive, but we also know how much work we have to do to better serve our veterans. Tragically, we still have almost 1,500 homeless veterans in communities across Oregon and veterans make up over a quarter of all suicides in this state. These statistics are

not simply numbers and represent individual veterans who served our state and nation.

Veterans certainly gain great strength from their service, but it is also not surprising that those who have borne the battle can face challenges when returning home. For those most impacted by their service, we must understand their tenacious spirit and resiliency. They deserve nothing less than the best in care, resources and support.

Throughout this report, we proudly highlight the stories of Oregon veterans from every era. Our team's deep and personal connections across the veterans' community remain the powerful motivation for our efforts every day.

We also know that our mission to honor and serve Oregon veterans is larger than any one organization. We are very fortunate to have the advocacy and support of broad community partners. Together, we can ensure the essential network of support for our veterans' health, education and economic opportunity.

Thank you for your dedication and commitment to Oregon's veterans and their families!

Semper fi,

Cameron Smith
Director

Veterans and their families thrive in Oregon.

Who We Are

An organization often reflects the salient beliefs and characteristics of its leadership and, more importantly, its employees. In our case, we are the very community we serve.

As a state agency, our employees are some of the most passionate and dedicated people working toward a very noble mission, day in and day out. From our front line Statewide Veteran Services Division to operational services that support day to day business, our teams work together to deliver on a promise made more than 70 years ago.

In order to deliver on an incredibly broad mission, we focus not on creating new programs, but rather, aligning and partnering around a shared vision and coordination of existing resources.

ODVA unites government, private companies, nonprofits and other veteran service organizations to address issues facing veterans and their families. We are building support around specific issues that affect veterans. And, we maintain strong relationships with key partners that allow us to continue to be a leading voice and advocate for veterans.

Four generations across five major wars

For the first time in the 70-year history of the Oregon Department of Veterans' Affairs, the state is striving to serve veterans spanning four generations across five major wars. As a state, we have witnessed these generations of service members returning home and then using their hard-earned leadership skills and experience to significantly contribute to our communities and economy. These men and women are proud, proven, trained, committed, and patriotic citizens.

What the public may not know is that one out of every twelve Oregonians is a veteran. While the vast majority of our veterans are proud of their service, it is not surprising that many can face challenges as they reintegrate home. For those most impacted by their service, we must understand their tenacious spirit and resiliency. They deserve nothing less than the best in care, resources, and opportunities from our veteran benefit system.

4.7% / WWII ERA

7.8% / KOREAN WAR ERA

36.2% / VIETNAM ERA

25.4% / PEACETIME SERVICE

25.9% / GULF WAR ERA

LEFT TO RIGHT:

Laura Forte
U.S. Navy

Steven Wright
U.S. Air Force

Richard Twarog
U.S. Army

Amber Niemi
U.S. Air Force

Christina Ginnett
U.S. Army

The number of remaining WWII veterans is on a steep decline. Since 2003, Oregon's WWII veteran population has dropped from 15.5% of the overall veteran population to 4.7% in 2015. It is anticipated that by 2024, less than 1% of Oregon's WWII veteran population will remain.

Oregon is home to Korean War veterans, accounting for about 8% percent of the veteran population. As these veterans have aged, benefits and services have changed to address a variety of issues unique to their demographic, including the changing health risks and long neglected mental health needs, financial challenges and long-term care needs.

Forty years after the end of the Vietnam War, the agency has seen an increase in disability claims filed on behalf of Vietnam veterans. These veterans make up the largest demographic of Oregon's veterans. In the next 10 years, it is projected their numbers will remain steady at 35%. As this generation ages, their needs will lead the changes and considerations for future aging veterans.

A quarter of the Oregon veteran population served honorably during a very unique and relatively conflict-free time in our history. Many of these veterans don't seek benefits, mistakenly believing that if they did not serve in combat, then they must not qualify for veteran benefits and programs.

Gulf War era veterans consist of Gulf War I veterans (16.3%) and Iraq/Afghanistan veterans (9.6%). Urban warfare has changed not only the face of war, but also what our veterans face after the war. With advances in technology and medicine, more service members are surviving injuries incurred in war that would have been fatal in previous eras.

VETERAN LANDSCAPE BY THE NUMBERS

8% (326,338) OF OREGONIANS ARE VETERANS

One out of every 12 Oregonians is a veteran. It is estimated that 78,000 military and veteran families live in Oregon.

20% (67,046) OF VETERANS ARE SERVICE-CONNECTED DISABLED

More than \$106 million in disability and pension payments are made to Oregon veterans every month.

75% (243,470) OF OREGON VETERANS SERVED DURING WARTIME

With the most current conflicts, 38% of Oregon service members consisted of Oregon National Guard and Reserve components.

50% (164,579) OF OREGON VETERANS ARE 65 YEARS OLD OR OLDER

In the next 10 years, the aging veteran population is projected to continue to increase, making up to 55% of Oregon veterans.

30% (100,961) OF VETERANS HAVE ACCESSED AT LEAST ONE FEDERAL BENEFIT

More than 101,000 current veterans have worked with Oregon veteran service offices.

9% (28,324) OF OREGON VETERANS ARE WOMEN

And this number will continue to rise. Today, approximately 15% of service members are women compared to 2% who served during WWII.

Bill Wingett

UNITED STATES ARMY AND NAVY / PARATROOPER / WWII

Bill Wingett was part of E Company of the 101st Airborne Division's 506th Parachute Infantry Regiment during World War II. Better known as "Easy Company," it has become one of the most famous units in modern American military history, thanks to the 2001 HBO miniseries "Band of Brothers" and the popular book by Stephen Ambrose that it was based on.

But Wingett, one of its original members, almost missed the war altogether.

He enlisted shortly after Pearl Harbor. But, while waiting to be called for duty, he was involved in a horrific car accident that left him hospitalized for months.

"I was right in the middle of the turn, and wham," he recalled.

He was promptly discharged from military service, and he went back to his former job as an apprentice carpenter. Of course, the itch to serve was still there, and on Aug. 19, 1942, he drove back to that same San Francisco recruiting office and joined the Army.

"I never talked about the accident, and I passed the physical fine," he said.

Wingett signed on with the Airborne for one very simple reason.

"They would pay you an extra \$50 a day until training was over," he said.

He went through training with Easy Company at Camp Toccoa, Georgia, and later, near Aldbourne, England, and forged deep friendships with his platoon mates. But, just days before Wingett was to parachute into Normandy as part of the June 6, 1944, Allied invasion of Europe, he received some unexpected and unwelcome news.

He was being transferred, to the 506th's Headquarters Company — the result of a feud with a sergeant he maintains "had an axe to grind" against him.

Nevertheless, Wingett was one of the thousands of American paratroopers to jump into the night on D-Day. The experiences that followed are not something he likes to talk about, even now, more than 70 years later.

"Why should I talk about the war?" he asked. "The war was a generally unpleasant situation. I was shooting at people, and being shot at by people, and we had no knowledge of each other. It seemed like a terrible waste. Every place you turned, stuff was being wasted."

Wingett, a machine gunner, stayed with the 506th as they fought their way through France, Holland, in the Battle of the Bulge in Belgium and into Germany, until the war ended in May 1945. He was decorated with medals for his service, including the Bronze Star for heroism and three Purple Hearts for wounds in Normandy, for a broken leg in Holland and for frozen feet in Bastogne.

That doesn't make him a hero — according to him, anyway.

"It was not my aim to be a hero, or to be known as a hero," he said. "I would just like to be known as Bill Wingett, the guy that was there when they needed him, the guy that did the best he could in the worst of situations. What more can you do?"

'It was not my aim to be a hero'

He was honorably discharged Nov. 23, 1945, but he later re-enlisted for three years with the 82nd Airborne Division. In 1964, he put on a different uniform, joining the U.S. Naval Reserve. He would retire 17 years later as a petty officer 1st class. He was also a longtime member of the Salem chapter of the Seabees.

"I've been in the military ever since the war," Wingett said. "I don't think of it as being anything special. I was in the military, and I was determined to give it all I had to give it, same as my dad did. Same as my brothers did."

Wingett's father had served in World War I, while his four brothers fought alongside him in WWII.

"When we came home, my brothers and I never sat down to talk about the war," he said. "My dad and I never sat down to talk war. We just moved on."

For two decades after the war, he worked in the lumber industry in California. In 1961, he moved with his wife and family to Salem, where he worked at a large paper mill before opening his own woodworking shop, which he continued to operate until his early 90s.

Now 94, Wingett is an honored resident at the Oregon Veterans' Home in Lebanon, where he leads an active life — physically and mentally.

"I've still got a lot to learn," he said, "and by God, I'm going to be around to learn it."

Bill Wingett was part of E Company of the 101st Airborne Division's 506th Parachute Infantry Regiment during World War II. Now 94, Wingett is an honored resident at the Oregon Veterans' Home in Lebanon.

STRATEGIC GOAL 1

Target Veteran Services

Serve more veterans and serve them better

LONG TERM STRATEGIES

- ▶ 1.1 Invest in a 21st century veterans' services system.
- ▶ 1.2 Ensure veteran service offices across Oregon are well staffed and resourced.

Economic Impact

The economic impact of the federal claims that veteran service officers file for veterans is significant. In 2015, the Federal VA distributed more than \$2.6 billion in Oregon for veterans education, health, compensation and pension. Compensation and pension benefits, which are cash benefits paid directly to veterans in Oregon, added \$1.3 billion to the Oregon economy — an average of \$106 million each month.

OBJECTIVES AND ACCOMPLISHMENTS

- ▶ Continued the additional \$1 million in funds above base budget to support County Veteran Service Offices.
- ▶ Continuously increased new annual Powers of Attorney (POAs) by 30% from 8,221 in 2013 to 11,842 in 2016.
- ▶ Increased new annual claims filings by 52% from FY 2013 to FY 2016.
- ▶ Doubled the agency's training capacity for veteran service officers (from one trainer to two) and certified 30 new veteran service officers between FY 14 and FY 16.
- ▶ Established an Aging Veteran Services Director to lead efforts related to aging veteran issues, along with benefits and resources unique to this demographic that makes up more than 50% of the Oregon veteran community.
- ▶ Added a Representative Payee Service for veterans in addition to our 50-year Conservatorship Program.
- ▶ Held Tribal Veteran Representative (TVR) training for 27 TVR's from 12 different tribal nations.
- ▶ Worked with Polk County to establish a veteran services office, estimated to open January 2017.

Boots on the Ground

Our dedicated state and county veteran service offices are at the front lines of our veterans' needs. They understand their community and the needs of their veterans. Partnering with local leadership, businesses, community resource providers, and state and federal partners, our veteran service officers are solving the issues that hit closest to home. From rural transportation needs to justice involved veteran resources, Oregon's veteran service officers are a central resource for the veteran community.

Statewide, there are 85 Veteran Service Officers to serve the state's 326,000 veterans.

▶ 1.3 Focus statewide veteran services on training, claims review, advocacy and support.

▶ 1.4 Better connect veterans to community resources.

NEW POWER OF ATTORNEYS (KPM 4)

NEW CLAIMS FILED

DISABILITY COMPENSATION & PENSION (KPM 3)

GOALS EXPLAINED: Annual goals for Disability Compensation and Pension (KPM 3) are set based on a 5% increase over the national VA average for compensation and pension that year.

Annual goals for Powers of Attorney (KPM 4) are set based on a 5% increase over the previous year's goal. This is a new KPM, so goals were not set prior to 2015.

STRATEGIC GOAL 2

Mobilize Partnerships

Leverage all resources available to veterans

Statewide Veteran Services Director Mitch Sparks (right) and United States Department of Veterans Affairs Secretary Robert McDonald (left) toured the Grand Ronde tribal grounds while the secretary promoted VA's Transformation Update and planned implementation in 2016. Later that day, the Secretary also attended a town hall with local veterans and the Community Based Outpatient Clinic in Salem.

LONG TERM STRATEGIES

- ▶ 2.1 Maximize up-front, preventative resources to reduce expensive, back-end safety net systems.
- ▶ 2.2 Bring the veterans' lens to key outcome areas in health/wellness and education/economic opportunity.
- ▶ 2.3 Collaborate to create, connect and support statewide networks for veterans and family resources.
- ▶ 2.4 Partner across federal, tribal, state and local governments.

Rural Transportation Results

10,200 HOURS TRANSPORTING VETERANS

2,557 TRIPS

254,000+ MILES

1,292 VETERANS

One of the long-standing barriers to healthcare for veterans who live in rural areas of Oregon is transportation to appointments. Oregon has 10 counties that are considered highly rural by federal regulation: Baker, Gilliam, Grant, Lake, Harney, Malheur, Morrow, Sherman, Wallowa and Wheeler. More than 20% of Oregon veterans live in these communities.

To help remedy this barrier, ODVA was once again awarded a federal VA grant to develop and continue innovative approaches to transport veterans to medical appointments. The agency partnered with Oregon rural counties with existing medical transportation programs to enhance medical-related transport for veterans.

Routes were established and existing transportation services were enhanced to transport veterans to any needed medical appointments (not just VA medical facilities). Services include door-to-door pick-up and drop-off in ADA compliant vehicles with assistance in loading or unloading at no cost to the veteran.

A Nation's Commitment

Oregon veterans have some of the strongest advocates in the form of its federal and state partners and their commitment to deliver an ever-changing range of services to veterans and their families. No single agency is the sole provider of benefits, services, and resources to veterans; however, partnerships in Oregon have empowered effective collaborations and allowed for innovative and relevant benefits for veterans.

Grassroots Involvement

Community partners serve a vital role in filling gaps in veteran services across the state. Often these partners provide resources to traditionally under-served veterans to improve care in their own communities. These partners are critical to our ability to meet the broad range of needs in our state. ODVA depends on the insight and work of these groups to highlight and address emerging needs within our veteran community.

Empowering Service

National Service Organizations have been the voice of veterans for generations. Long before any formal state or federal resources existed, groups of veterans would band together to ensure care and resources were available to those who needed them. Today, these same groups are creating and driving national and state conversations on issues ranging from backlogged VA claim decisions to women's issues and unemployment.

- ▶ 2.5 Engage private, non-profit and philanthropic sectors.

OBJECTIVES AND ACCOMPLISHMENTS

- ▶ Partnered with Department of Human Services and Oregon Health Authority to allow ODVA to receive the PARIS match list to identify Oregon veterans who are receiving state human services benefits that could possibly be better served through Federal VA benefits.
- ▶ Worked with Oregon Health Authority to create dedicated funding for veterans in need of gap housing assistance and barrier removal funds in five areas of Oregon.
- ▶ Worked with agency partners to implement certification for preference in public contracting for service-disabled veteran owned businesses.
- ▶ Gained priority enrollment for veterans at Oregon's community colleges and universities.
- ▶ Conducted a women veteran healthcare study regarding healthcare and medical services for women veterans.
- ▶ Gained authorization for ODVA and the counties to appoint volunteer veterans' guides to provide support services and assistance to veterans.
- ▶ Received a Federal VA transportation grant of \$500,000 for highly rural counties in Oregon. These counties include Baker, Gilliam, Grant, Lake, Harney, Malheur, Morrow, Sherman, Wallowa and Wheeler.
- ▶ Received \$350,000 to support a dedicated suicide prevention and crisis resource line for military, veterans and their families.
- ▶ Continued to build partnerships with third party home loan originators to expand program reach of the ODVA Home Loan Program.

Donald Graves

UNITED STATES MARINE CORPS AND ARMY / TANK INSTRUCTOR / KOREAN WAR

Donald Graves enlisted in the Marine Corps in 1947 — two years after the surrender of the Axis Powers. He thought he'd missed his chance at war.

"All the fun was over by then," he recalled. A Salem High School graduate, he signed up anyway.

"Everyone I knew had served in World War II," he said. "It just seemed like something I should do."

Little did he know a new conflict would soon be brewing on the other side of the world.

Graves trained at Fort Lewis outside Tacoma, Wash., which today is known as part of Joint Base Lewis-McChord. He got into tanks — he doesn't really remember how.

"It just happened," he said.

However it came about, Graves became a tank instructor for the Army (he transferred there after two years with the Marines), specializing in artillery.

In those days, the Army's ideas of tank warfare were still dominated by the M4 Sherman, the scrappy, medium-class battle tank that had become ubiquitous in the later stages of the Allied campaign. The M4 outclassed most of the German light and medium tanks of its day and had helped the Allies win the war, so the Army had not exerted any pressure on further tank development.

The Sherman was a fine piece of military machinery, Graves said, but it had a few shortcomings. One of the main ones was the cramped quarters. Operating the Sherman was less like getting into a tank and more like putting it on.

"The M4 was a very small tank and very crowded," he said. "Once you got in it, you almost couldn't get out of it unless somebody helped."

By the time war broke out in Korea, the Armed Forces had begun work on a new armored vehicle, one that was lighter and more agile but also packed a wallop. The result was the M41 Walker Bulldog, and Graves couldn't have been happier.

"I thought it was a great thing when they got rid of the old M4 and went to the M41," he said. "It was more sophisticated."

It had bigger guns, too. And, when it comes to tank artillery, bigger means louder.

"Those things were like thunder," he said. "When that thing went off, it was just like the whole interior was flooded with it."

Donald enlisted in the Marine Corps in 1947 and transferred to the Army in 1949, becoming a tank instructor specializing in artillery.

The Korean War lasted just three years, but Graves would serve in the U.S. military for almost 14 — 13 years, 10 months and eight days, to be exact. His career would take him all over the West Coast.

“I can’t even remember all the bases I might’ve got to,” he said.

'Those things were like thunder'

After being discharged, he worked for the U.S. Postal Service for many years. He eventually took a second job, as a bartender.

“I liked the job in the restaurant so well, I thought I might have my own,” he said.

So, he did, opening Don’s Airport Restaurant on the outskirts of Salem Municipal Airport in 1967. The historic establishment he built still stands today, though it has since been rechristened the Flight Deck Restaurant & Lounge. He went on to open a second restaurant in Keizer, dubbed The Breezewood, which he later sold to a developer.

More recently, Graves was diagnosed with degenerative hearing loss. Years of working with tank artillery had taken its toll, and he was practically deaf in one ear.

“When those guns would go off, it was just overwhelming,” he said. “I didn’t have enough sense to plug my ears when I was doing it.”

The U.S. Department of Veterans’ Affairs provided him with high-quality hearing aids to restore his quality of life. He also received a pacemaker from the VA after a series of heart attacks. He had nothing but good things to say about the care he’s received through the VA.

“I’m always reading in the paper, the VA does this or the VA doesn’t do that, and the one that always bothers me is that they say it takes you forever to get seen in the VA,” Graves said. “Not me. Every time I’ve ever gone to the VA for anything, it’s just been zoom, boom, right through.”

STRATEGIC GOAL 3

Drive Veteran Engagement

Amplify awareness of resources and build the Oregon veterans brand.

LONG TERM STRATEGIES

- ▶ 3.1 Deepen the connection with the veteran community.
- ▶ 3.2 Promote a positive image of veterans and their families.

TOP: Veterans visit with ODVA's new LGBTQ Coordinator at an event.
ABOVE RIGHT: Members of the Military Order of the Purple Heart staff a resource table at the 2016 Women Veterans' Conference.
ABOVE LEFT: Major events hosted by ODVA include a photographer who takes photos of Oregon veterans for use by ODVA in building the Oregon veterans brand.

RIGHT: Rep. Paul Evans talks with media about the veteran community at ODVA's annual Memorial Day event at the Afghan-Iraqi Freedom Memorial in Salem.

▶ 3.3 Build the Oregon veterans brand.

▶ 4.4 Ensure a seamless and positive experience by veterans seeking services.

OBJECTIVES AND ACCOMPLISHMENTS

- ▶ Established partnership with Department of Defense (DoD) to begin receiving electronic military discharge documents for outreach purposes.
- ▶ Implemented data sharing with Oregon Health Authority to provide ODVA with names and addresses of veterans who agree to be contacted by ODVA.
- ▶ Added a Women Veterans Coordinator to improve outreach to women veterans, the fastest-growing demographic in our veterans' community.
- ▶ Added a Lesbian, Gay, Bisexual, Transgender, Queer (LGBTQ) Veterans Coordinator to conduct outreach to and provide assistance designed for the unique needs of LGBTQ veterans.
- ▶ Dedicated staff to partner with organizations within the corrections community to develop an incarcerated veteran program aimed at increasing the successful reintegration to society and reducing recidivism among the veteran community.
- ▶ Exempted veterans' personal information held by ODVA from public records disclosure requirements.
- ▶ Held first ever Veteran Benefit Expo that partnered state, federal and community veteran service providers to deliver benefit and resource information.

www.oregondva.com

ODVA launched a new blog that hosts information about Oregon veteran happenings, benefit updates, agency initiatives, service provider guest contributions and Oregon veteran social media.

Veteran Benefit Magazine

In partnership with state agencies, more than a quarter million Veteran Benefit Magazines have been distributed to veterans across Oregon and the nation.

STRATEGIC GOAL 4

Invigorate Core Operations

Build a better, stronger, more durable department for future generations through our responsible, resourceful and creative management.

LONG TERM STRATEGIES

- ▶ 4.1 Re-energize the Veterans' Home Loan program.
- ▶ 4.2 Provide the best in care at the Oregon Veterans' Homes.
- ▶ 4.3 Support 21st century veteran services through integrated information technology.
- ▶ 4.4 Maintain fiscal integrity and sustainability of the department's programs.
- ▶ 4.5 Infuse a culture of service that champions our values and vision through leadership, training, communication and accountability.

2015 Key Performance Measurements

ODVA has a two-pronged approach aimed to provide Oregon veterans with the best in resources and services. The first component is the ongoing implementation of the five-year strategic plan for 2014-2019. The second was the creation of new key performance measures based on ODVA's strategic plan that ensure solid measurements for making informed budget decisions, and tracking the effectiveness and efficiency of each of the agency's core programs and services.

OBJECTIVES AND ACCOMPLISHMENTS

- ▶ Increased home loan originations to more than \$71 million in calendar year 2015, the highest production level in the past 18 years. Total portfolio as of June 30, 2016 is \$262 million.
- ▶ Opened the second Oregon Veterans' Home in Lebanon. This newest facility in the state is beautiful and built in the small home model to make it truly more like a home. With Medicare and certification, as well as the Federal VA per diem revenue, we can offer the best in skilled nursing care for veterans and their spouses at below market rates.
- ▶ Implemented a new home loan product that targets the more recently discharged veterans, offering a 97% Loan-to-Value product. Veteran home buyers can now obtain a home loan with as little as 3% down payment, and in some situations, the 3% can be in a form of a gift, essentially allowing for minimal out-of-pocket costs for an Oregon veteran to obtain home ownership.
- ▶ In conjunction with Oregon Housing and Community Services, brought to market a down payment assistance program, making available up to \$15,000 in grant funds for eligible veteran borrowers to cover down payments and closing costs.
- ▶ Oregon Veterans' Home in The Dalles received the Gold Award for Quality Achievement from the American Health Care Association and the National Center for Assisted Living. To date, the Home is one of approximately 31 skilled nursing care facilities in the nation – and is one of only two state veterans' homes – to achieve this level of recognition.
- ▶ Received Gold Star for Excellence in Financial Reporting from the state controller's office for the 22nd year in a row.

*KPM's not presented here can be found on other pages within this annual report.

VETERANS' HOMES Low Cost to Residents

Goal: Offer veterans skilled nursing care private pay rates that are well below the median rate charged by other Oregon skilled nursing homes.

ODVA offers this reduced rate to veterans who require skilled nursing care (and are not eligible for VA coverage) to allow the same access to veteran-specific care in our two homes at a rate lower than the private market in civilian nursing homes across Oregon. The factors influencing the veteran private pay rates generally include traditional cost drivers in the long-term care industry, the needs of the veteran requiring care and reimbursement from the Federal VA/Medicare/Medicaid sources. Inherent in these factors are the critical costs of recruiting, training and maintaining a qualified nursing workforce who tend to the medical and social needs of veterans on a 24/7 basis.

● MEDIAN DAILY MARKET RATE FOR SKILLED NURSING IN OREGON.

VETERANS' HOMES High Average Occupancy

Goal: Maintain an occupancy rate for skilled nursing beds of at least 80% in both Veterans' Homes.

Over the past five years, occupancy rates at the Home have been significantly higher than the average for Oregon skilled nursing facilities. In 2014, the Home averaged a 92% occupancy, while Oregon had the lowest nursing home occupancy rate in the country averaging 61.4% statewide (Oregon's Aging and People with Disabilities).

While there are several factors, higher occupancy at the facilities is primarily attributable to the commitment to providing the highest quality of care at lower costs to residents, all in an environment where veteran residents are able to share their past experiences.

* IN 2015, ODVA'S AVERAGE OCCUPANCY LEVEL DIPPED DUE TO THE START-UP OF THE SECOND VETERANS' HOME IN LEBANON THAT OPENED IN SEPTEMBER 2014.

HOME LOAN PROGRAM Minimize Delinquent Accounts

Goal: Keep the Home Loan Program's delinquent rate below 1.5%.

This metric measures the percentage of the Department's loan portfolio that is 90 or more days delinquent or in foreclosure. Over the past five years, this measure has shown improved performance by trending lower. In addition, ODVA's loan portfolio generally has lower delinquency and foreclosure metrics when compared to other Oregon loan servicers. ODVA's staff works diligently with our borrowers to help avoid foreclosure whenever possible.

HOME LOAN PROGRAM Increase Home Loan Origination

Goal: Originate \$35 million or more in home loans per year.

With the agency's core support services reliant on the Home Loan program, loan production is material to the long-term viability of ODVA. The housing crisis had a significant impact on the ORVET Home Loan program. With the restriction on offering a refinance program, the servicing portfolio has historically experienced significant runoff, resulting in a reduction of interest income. However, with loan production continuing to increase in FY 16, the agency has begun seeing a growth in the overall loan portfolio.

Juan Palacios

UNITED STATES MARINES / WIREMAN / VIETNAM WAR

Juan Palacios' reasons for going into the military were as good as any.

"The school was riddled with a bunch of gangs," he said of his high school in Chicago, Ill. "It was like, you had to belong or you're on your own. That's why I wanted to get out of the city."

He had intended to enlist in the Army, to join up with a good high school buddy who had gone in before him. But when he went to the recruiting office, the Army guy was out to lunch. So was everyone else — except for the recruiter for the U.S. Marines. An hour later, Palacios signed on the dotted line.

"He was a good salesman," he said with a shrug.

Palacios became a "Hollywood Marine," undergoing basic training at the recruit depot in San Diego.

"It was very physical," he said with a laugh. "But it was a good experience. It instilled a lot of confidence in me, taught me what I could do."

He was commissioned as a wireman for the Marine Corps. It would be his job to install, operate and, if necessary, repair the networks needed to maintain vital telecommunications between bases and outposts, domestic and overseas.

Like Glen Campbell's "Wichita Lineman" — except Palacios and his fellow technicians faced the additional danger of regular air raids by the North Vietnamese.

By the time he entered the service in 1969, the United States' involvement in Vietnam was nearly a decade old. The bitter conflict had helped define the country during his formative years, and he recalls it being at the forefront of conversations with friends about their future plans in the military.

"We would talk about Vietnam and what it was," Palacios said. "Looking back, we didn't have the slightest idea what it was."

In 1970, he would find out. He vividly remembers his first moments at Da Nang Air Base.

"When I got off the aircraft, I saw they were loading it up with body bags. At that time, I didn't know what they were, so I asked someone, and he said, 'Those are dead guys,'" Palacios said. "I remember thinking, 'What did I get myself into?'"

At times during his deployment, the air raids came on an almost-nightly basis. The threat of death seemed ever-present and unyielding. But Palacios recalls a sergeant who took him aside and gave him some good advice.

Juan enlisted as a wireman for the Marine Corps. It was his job to install, operate and, if necessary, repair the networks necessary to maintain vital telecommunications between bases and outposts, domestic and overseas.

“What I was told is that if you think you’re going to get killed, you get real cautious, and then you will get killed,” he said. “So you just don’t worry about it. If it happens, it happens. If it doesn’t, you’re good.”

Palacios, a second-generation Mexican immigrant, said it was not uncommon to see the men divide up along racial lines.

'I remember thinking, what did I get myself into?'

“Back then, it was like you’d have all the black guys over here, all the Hispanic guys here, all the Caucasian guys here,” he said. “The racial tension was there, but it was more so at leisure time. When things starting happening, we all came together. It didn’t matter who you were, what you were.”

For the last two years of his enlistment, Palacios was stationed at Kaneohe Bay in Hawaii. He had wanted to re-up and join the Military Police, but changed his mind when they asked him to accept a demotion, citing a “top-heavy” command structure.

Instead, he began a career in law enforcement that spanned more than 35 years, primarily as a sheriff’s deputy for Yamhill and Polk counties. He spent most of his 25 years with the Yamhill County Sheriff’s Office as the resident deputy in his home town of Dayton, where he became affectionately known as “the Dayton cop.”

“It got to where people would call for police assistance and ask for Juan,” he said. “The dispatcher would say, ‘You mean Deputy Palacios?’ And they would say, ‘No. Juan.’”

He also became a longtime member of the Veterans of Foreign Wars Post in Dayton. He was post commander for a decade, and served as Oregon state commander last year. He’s incredibly proud of the work done by the VFW.

“We do a lot of good stuff for the community,” he said. “We help people. We help veterans in need.”

United States Department of Veterans Affairs,
Portland Medical Center.

2015 FEDERAL BENEFIT DOLLAR RESULTS IN OREGON

Education

More than \$145 million in federal veteran education benefit dollars were spent in Oregon in 2015. These dollars flow directly into the state's community college and university system, and provide monthly income to veterans while attending school.

More than 41% of veterans 25 years and older have some college or an associate degree and nearly 27% have a bachelor's degree or higher.

In 2015, more than 11,000 veterans were using federal education benefits in Oregon, of which nearly 8,500 were using the Post 9/11 GI Bill.

Healthcare

VA operates the largest integrated health care delivery system in America. Currently more than 101,000 Oregon veterans have access to VA healthcare. More than \$1.1 billion was spent in Oregon providing that care in 2015. VA's healthcare benefit meets mandatory health insurance coverage requirements.

VA's recent efforts have also expanded access to care through the development of virtual access, reducing the need for travel to medical facilities. Improved access to care through tele-health and other virtual services is of particular benefit to rural veterans in Oregon, as well as those with chronic conditions and/or impaired mobility.

Compensation

More than \$1.3 billion per year is received by Oregon veterans in disability compensation and pension payment. This money, more than \$106 million per month, flows back into local communities and helps promote a healthy economy in Oregon.

ODVA's Statewide Veteran Services Program is responsible for providing advocacy to veterans, their dependents and survivors through the claims process and appellate representation.

The division is the front line for all veteran benefits, ensuring that veterans obtain all the benefits to which they are entitled as a result of their military service.

Total Federal VA Dollars

The core services that ODVA provides result in benefits and resources for Oregon veterans and have an enormous impact on the state's overall economy.

Disability compensation, pension payments, education and health care benefits are earned through honorable military service. These benefits provide income to veterans to pay for living expenses, reduce dependency on state resources, contribute to the health of Oregon's citizens, and increase the state's trained and educated workforce.

Since the beginning of the conflicts in Iraq and Afghanistan, the total federal dollars flowing back into Oregon have more than doubled from just over \$900 million to more than \$2.6 billion in 2015.

MESSAGE FROM THE DIRECTOR AND CHIEF FINANCIAL OFFICER

Our biennial budget drives our efforts to serve and honor Oregon’s veterans. For the 2015-17 biennium, the Oregon Department of Veterans’ Affairs (ODVA) has been fortunate to have strong support from the governor and Legislature with an operational budget of over \$92 million.

These are significant resources, but what is surprising to many is that approximately 89% of this funding is Other Funds generated by the Home Loan Program and Veterans’ Homes Program. Both of these two programs deliver direct benefits to veterans and their families, but are also essential to funding the department’s overall efforts.

The General Fund makes up only 11% of our budget and funds the core work of Statewide Veteran Services. The majority of this funding is directly passed through to essential partners like the County Veteran Service Offices and National Service Organizations. Recent increases in General Funds have strengthened and expanded the network of service officers across the state to help veterans access their earned benefits.

Even with recent General Fund investments, the Statewide Veteran Services program is still heavily dependent on expenditures from the Home Loan Program. The costs for veteran services on the Home Loan Program have contributed to a loss that totaled almost \$3.5 million in the last fiscal year. This funding distribution is not sustainable for the agency or Home Loan Program over the long term and we will continue to seek funding alternatives to correct this course.

For over 70 years since our founding, ODVA has proudly been the advocate in the corner of the veteran and their family. With the continued support of citizens and our elected leaders, we will continue to achieve our mission to serve and honor Oregon’s veterans.

Cameron Smith
DIRECTOR

Bruce Shriver
FINANCIAL SERVICES DIRECTOR, CFO

Agency Funding

General Funds comprise 11% of the agency's budget, funding most of the Statewide Veteran Services and pass-through funding to County Veteran Offices across the state. The Home Loan Program and Veterans' Homes Program operate using Other Funds. All other supportive services and agency operational costs are funded through Home Loan Other Funds.

\$4.8m Pass-Through to 34 Counties and National Service Organizations

\$4.8 million of the agency’s general funding is passed through to County and National Veteran Service Offices to directly support veteran services at the local level.

\$4.5m Statewide Veteran Services

Statewide Veteran Services is funded by a combination of General Funds and Other Funds (generated by the Home Loan Program). ODVA receives approximately \$10 million of the General Fund, of which \$4.5 M is used to fund core veteran services. General Fund also supports about 44% of the direct costs associated with the Conservatorship Program.

HOME LOAN PROGRAM

YEAR END JUNE 30	2014	2015	2016*
REVENUES			
INTEREST INCOME	\$7,498,010	\$9,610,163	\$9,949,430
INVESTMENT INCOME	1,700,149	1,317,488	1,744,597
OTHER INCOME	3,532,679	3,269,447	3,038,279
TOTAL REVENUES	\$12,730,838	14,197,098	14,732,306
EXPENSES			
BOND INTEREST	\$5,847,512	5,999,144	7,009,347
SALARIES/PAYROLL	4,052,936	3,966,905	6,043,034
BOND EXPENSES	866,823	1,174,810	1,184,177
SERVICES AND SUPPLIES	1,491,581	1,205,305	1,541,746
OTHER EXPENSES	1,690,168	2,162,062	2,545,897
TOTAL EXPENSES	13,949,020	14,508,226	18,324,201
INCREASE/(DECREASE) IN NET POSITION	\$(1,218,182)	\$(311,128)	\$(3,591,895)

VETERANS' HOME PROGRAM

YEAR END JUNE 30	2014	2015	2016*
REVENUES			
RESIDENT REVENUE (NET)	\$16,216,313	\$17,841,786	\$31,049,070
OTHER INCOME	212,616	97,671	141,707
TOTAL REVENUES	16,428,929	17,939,457	31,190,777
EXPENSES			
VETERAN HOME OPERATIONS	12,725,235	16,985,392	27,207,376
SALARIES/PAYROLL	138,129	317,818	584,429
SERVICES AND SUPPLIES	1,068,523	1,847,223	553,863
OTHER EXPENSES	392,148	564,899	1,217,074
TOTAL EXPENSES	14,324,035	19,715,332	29,562,742
CAPITAL CONTRIBUTIONS	24,317,017	5,378,039	539,550
INCREASE/(DECREASE) IN NET POSITION	\$26,421,911	\$3,602,164	\$2,167,585

CONSERVATORSHIP PROGRAM

YEAR END JUNE 30	2014	2015	2016*
MANAGED CLIENT ASSETS	\$28,155,585	\$25,198,195	\$28,088,169

*Unaudited financial data.

2015-17 BIENNIUM

\$92.4 Operational Expenditures

Long-term Sustainability

In 2010, the agency began consistently incurring losses due to the decline of the home loans portfolio combined with veteran support services funding. In the last six years, the program has experienced over a \$13 million reduction to its Net Position. This funding distribution is not sustainable for the long-term viability of the agency or the Home Loan program and we seek funding alternatives to correct this course.

In 2016, the Legislature passed HJR 202 that set forth a November 2016 ballot measure to dedicate 1.5 percent of lottery proceeds to benefit Oregon veterans. With broad understanding of the needs across the veteran community, ODVA has made a series of recommendations through the 2017-19 biennium budget process that aligns funding with the underserved veteran community needs in Oregon. Funding recommendations are aimed to solidify existing programs and expand veteran services, and leverage state program resources across health and mental health, education and housing and homelessness.

Tony Walton

UNITED STATES NAVY / SHIP'S SERVICEMAN / PEACETIME

The period between the end of the Vietnam War and the outbreak of conflict in the Persian Gulf is known by some as a peacetime era, a unique and relatively conflict-free time in our nation's history.

But Tony Walton, who served in the U.S. Navy from 1977 to 1997, doesn't remember it being all that peaceful.

"During that time, we called it the Cold War," he said. "We were watching the Russians, and the Russians were watching us."

Despite the ongoing geopolitical tension between the U.S. and the Soviets, Walton, a native of Buffalo, N.Y., entered the service during a rare time in which his country was not engaged in any active conflicts.

His drill instructors, however, didn't seem to have gotten the memo.

"There was a lot of training," he recalled. "At the time, at the age of 19, I didn't fully understand why we were training so much, training so hard when there wasn't a war going on. Now, I understand: We were training to be ready."

The "stand-by" aspect of peacetime service is one reason many of those who enlisted during this era don't seek veteran benefits, mistakenly believing they aren't eligible because they didn't participate in combat.

Walton never saw it that way.

"I did 20 years," he said. "I never served in a war, but I served. I was there, in case. If something broke out, I was there."

He was a ship's serviceman, an enlisted occupation concerned with the management of shipboard retail operations, the laundry room and the barber shop. This means Walton was in charge of what was, to many sailors, the most important place on the ship: the gedunk bar, where snacks, soft drinks and other goodies could be found when the mess hall was closed.

His duties as a barber also kept him pretty busy.

"We had three barbers, but we were cutting 600 folks' hair," he said. "There were a lot of guys and gals on the ship."

At times, Walton served as a master-at-arms, responsible for policing and providing security aboard the ship. While on shore leave, he was frequently a Navy recruiter. It was in this capacity that he first visited the Portland area and noticed that it might be a nice place to live.

Despite the ongoing geopolitical tension between the U.S. and the Soviets, Tony, a native of Buffalo, N.Y., entered the service during a rare time in which his country was not engaged in any active conflicts. Today, Tony continues his service through working with veterans and hanging out with his grandchildren (pictured left to right) Majr, 7, Alonzo, 3, Malaysia, 2 and Gianna, 10.

"I liked doing recruiting because I was authorized to go wherever I wanted to promote the Navy," he said. "And for the most part, I was pretty good at recruiting. I just told them the truth about what they could expect out there."

In all, Walton completed six overseas tours and served on five different ships: the *USS Tuscaloosa*, the *USS Camden*, the *USS Lockwood*, the *USS Fletcher* and the *USS Chandler*. He saw distant and exotic shores, from Okinawa, Japan, to Cozumel, Mexico.

'I just told them the truth'

"It was fun," Walton said of his service. "It gave me a chance to see the world, over and over."

When he was discharged, he took advantage of some of the same benefits he had once talked up to potential recruits, like the Veterans Educational Assistance made possible through the U.S. GI Bill. It enabled him to take classes at Portland Community College and Clackamas Community College and earn his associate's degree.

Eighteen years ago, he found his post-military calling as a veteran representative for WorkSource Oregon. Walton, who has a service-connected disability rating of 50 percent for a bad knee and high blood pressure, specializes in working with disabled veterans, homeless veterans and others with significant barriers to employment.

"I think one of the reasons I got hired was my background in recruiting," he said. "When I was a recruiter, I was trying to help civilians find jobs in the military. Now it's the reverse: I'm trying to help veterans find jobs in the civilian work force."

He said he loves his work.

"I enjoy helping the people that come in here," he said. "I can relate to them because I'm a veteran and they're veterans. They trust us veterans. They actually prefer to speak to us because they know we can understand them. And I just enjoy helping them, encouraging them, picking them up, giving them all the tools they need."

Support Through Giving

Oregon's community has long supported veterans and ODVA assists in this effort by extending opportunities to help through giving.

Oregon veterans are men and women who have served our country in the Armed Forces. Ways to give back to our service members across the nation are plentiful; however, through our department, dollars go to efforts that directly impact veterans in Oregon.

In 2016, Oregon Department of Veterans' Affairs (ODVA) received \$347,219 in donations.

Donations to ODVA are tax-deductible. Here are ways you can support military veterans in Oregon:

Charitable Check-off

Oregon tax-payers have the opportunity to donate to either the Oregon Veterans' Homes or the Veteran Suicide Awareness Fund by electing to donate a portion of refunds to support these efforts. Oregon Form 40 for the state income tax forms allows donations to be made to either the Oregon Veterans' Homes or Veteran Suicide Awareness.

Veteran Recognition License Plates

Veteran designation plates purchased in Oregon result in \$10 of the plate sales being allocated to Oregon Veterans' Homes. Learn more at www.oregon.gov/ODOT/DMV/pages/vehicle/platevet.aspx

Direct Online Donations

Online donations can be made at www.oregon.gov/odva/Pages/donations.aspx. There is also an opportunity to donate when renewing Oregon vehicle registrations online.

Johnathan Collins, U.S. Army

Veterans Support Fund

Donations to this fund are used to assist veterans and their families in programs that support the Oregon veteran community.

2016 CONTRIBUTIONS / **\$11,097**

Oregon Veterans' Homes

Donations to the Oregon Veterans' Homes support activities and items that make life more enjoyable for the residents at the two facilities. Donations are also used to assist in the cost of care for those with temporary financial challenges.

2016 CONTRIBUTIONS / **\$268,658**

Veterans' Suicide Awareness

Donations to this fund support the promotion of veteran suicide awareness and prevention efforts, focusing on education to veterans and their families about warning signs and available help for any veteran who is contemplating taking their own life.

2016 CONTRIBUTIONS / **\$50,099**

Women Veterans Fund

Donations to this fund go to directly support programs and events that benefit female veterans. Donations also help support the bi-annual Oregon Women Veteran Conference held across the state.

2016 CONTRIBUTIONS / **\$17,363**

LEFT TO RIGHT: Jim Hardy, U.S. Army; Thomas Vanderhoof, U.S. Air Force; Roger Luke; Tiffany Johnson, U.S. Air Force; Julianna Kelley, U.S. Air Force; Virginia Delavortevie, U.S. Army; Ellen Lane, U.S. Air Force; Barbara Olberding, U.S. Air Force

▶ HOW THE DONATIONS WERE MADE

Charitable Checkoff

2015 CONTRIBUTIONS / **\$71,295**

Oregon tax payers have the opportunity to donate their tax refund to support Oregon's Veterans' Homes or the Veteran Suicide Awareness Fund. Charitable Checkoff funds have a significant impact on positive outcomes for veterans.

Veteran Recognition License Plates

2015 CONTRIBUTIONS / **\$102,475**

Veteran Recognition License Plates purchased in Oregon dedicate \$10 of the plate sales to Oregon Veterans' Homes.

Online Donations

2015 CONTRIBUTIONS / **\$33,765**

Oregon Department of Veterans' Affairs has an online donation site where contributions to four veteran funds can be made.

Other Contributions

2015 CONTRIBUTIONS / **\$137,683**

The agency accepts other types of donations including gifts, estates and contributions made by individuals and organizations.

Margie Anderson

UNITED STATES ARMY / MILITARY POLICE / IRAQ WAR

Margie Anderson remembers that winter night in southern Iraq like it happened yesterday. It was Jan. 20, 2007, and she was in the backseat of an M1117 Armored Security Vehicle, leading a convoy in pursuit of suspected insurgents that had just attacked and abducted a group of American soldiers from the Iraqi Police headquarters in Karbala.

Her company came upon five black SUVs on a dusty and deserted road, dark, quiet and still. Their doors were open. They were abandoned, but not empty. Inside were the bodies of three of the soldiers who had been taken. They had been tied down, beaten and executed. A fourth had still been breathing when Iraqi forces had arrived on the scene moments earlier, and was rushed to a hospital, but he died en route.

Being in the lead vehicle, Anderson was responsible for relaying information about the scene to the rest of the convoy and back to base. She was later tasked with recovering and processing the soldiers' gear and personal effects.

"During the ambush, one of the guys was talking to his family," she said. "The camera wasn't working, thank God, so they couldn't see it. But they could hear things."

That was Pvt. Johnathon Millican, the fifth victim that night. Witnesses said he died after diving on a grenade to protect his fellow soldiers.

"He was killed while he was talking to his family on his personal computer," she said. "And that was one of the things they asked me to clean. It was hard."

Even in a war characterized by heartlessness and brutality, the brazen raid on the Karbala provincial headquarters stands out. It was Anderson's first real experience in Iraq.

An Augusta, Ga., native, she had signed on with the U.S. Army seeking direction. When she entered basic training, she found herself in a distinct minority, which would become only more distinct as time went on.

"There were actually more women at basic," she said. "Once I deployed, in my company of 200 soldiers, there were maybe 30 females. In a squad, I might be the only one."

That aspect of Anderson's service wasn't particularly difficult for her.

"It didn't bother me. I did what I could do, to the best of my ability," she said. "Because we are always with them, we became part of the family. We did a lot of work with the infantry, Blackwater. They were all men, and they respected us."

After basic, her deployment was almost called back multiple times, first for a leg

An Augusta, Ga., native, Margie had signed on with the U.S. Army seeking direction. When she entered basic training, she found herself in a distinct minority, which would become only more pronounced as time went on.

issue that nearly triggered a medical discharge, then for a concussion and compressed spine suffered during the last day of Iraq training. While preparing to board the flight for Kuwait, she was almost sent home for an adverse reaction to a smallpox vaccination.

"It seemed like a lot of things were telling me not to go to Iraq," she said. "But I wouldn't let them leave me behind. I just wanted to serve my country."

'You can choose to let it control your life, or you can use it'

Though the Karbala incident would become one of the more notorious episodes of the war, Anderson's time in Iraq was far from over.

"We had good missions, walking around, giving candy to kids," she said. "But we also had some bad ones."

In early 2008, she had barely returned stateside when she learned she was pregnant with her daughter, Meredith.

"I had just gotten home, and I can't decompress like everyone else, because now I have this person inside me that I have to take care of," she recalled. "I wasn't able to process."

A therapist would eventually diagnose her with post-traumatic stress disorder, a condition that may affect as many as 20 percent of combat veterans from the wars in Iraq and Afghanistan. The diagnosis would be the first step on her path to healing.

"For so long, I didn't know what was really going on, why I was so angry and frustrated, just not myself," she said. "It was horrible."

Anderson went on to earn her bachelor's degree in psychology from Oregon State University. She now works as a veterans case worker for Congressman Greg Walden's office in Bend, a position she earned through the federally sponsored Wounded Warrior Program.

She is coming to terms with her PTSD, and refuses to let it define her.

"It's not about what's wrong with you, because nothing's wrong with you," she said. "It's about what's happened to you, and how your brain processes a traumatic event. And you can choose to let it control your life, or you can use it. I use it to help others."

Advisory Committee to the Oregon Department of Veterans' Affairs

DENNIS GUTHRIE, CHAIR

U.S. ARMY
APPOINTED 2012

Dennis enlisted in the U.S. Army in 1967 and volunteered to serve in Vietnam after completing Airborne and Special Forces Medical Training. He served as Head Company Field Medic with the First Cavalry Division, volunteered for Medevac, and is the recipient of the Silver Star and Bronze Star (Valor) among other awards.

JOHN HOWARD

U.S. NAVY
APPOINTED 2016

John served six years in the Navy Reserve as an enlisted sailor and NROTC midshipman, followed by 24 years of active commissioned service. He spent 10 years working in U.S. Representative Greg Walden's Medford office as his military and veterans constituent services representative. He currently serves as chairman of the Jackson County Veterans Advisory Committee.

REYNOLD LENO

U.S. MARINE CORPS
APPOINTED 2016

Reynold is a Vietnam veteran. He was elected to the Tribal Council of the Confederated Tribes of the Grand Ronde Community of Oregon in 1996 and serves as a member of the Veterans Committee. Reynold is Chairman of the Board of Directors for Spirit Mountain Gaming, Inc., and a Board member for the Spirit Mountain Community Fund. Reynold was an advocate for the Veterans Summit, which now precedes the Tribe's Annual Veterans' Powwow in July of each year.

ADOLPH "VAL" VALFRE, JR.

U.S. AIR FORCE
APPOINTED 2016

Val is the Director of the Housing Authority of Washington County and the Washington County Department of Housing Services. He previously served as the Director of West Valley Housing Authority in Polk County and as the Section 8 Administrator for the City of Tucson, Arizona. He served for nearly 25 years in the Air Force with duties as a C-141/B-52 instructor pilot and was awarded an Air Medal for in-theater missions during the Vietnam War.

KPM 6 Best Practices

The Advisory Committee meets all Best Practice Criteria for the State of Oregon that are applicable to the committee.

Since the Advisory Committee was established in 1945, it has held a distinct and fundamental role advising the Director and staff of ODVA. Advisory Committee members are military veterans who are appointed by the Governor who act as advocates for veteran issues and represent veteran concerns across Oregon.

ROSA MACIAS

**U.S. MARINE CORPS
APPOINTED 2016**

Rosa was born in the Dominican Republic, but spent most of her teen years living in Pennsylvania and New York City. She served in the U.S. Marines and U.S. Marine Corps Reserve as an Aviation Supply Clerk. She now serves as the Veterans Outreach Coordinator at the Salem Vet Center. Rosa is an executive member of Serving Our Veterans At Home (SOVAH) and leads the annual efforts to coordinate the Mid-Willamette Valley Veterans Stand Down.

KIM DOUTHIT

**U.S. COAST GUARD
APPOINTED 2015**

A former Washington County veteran service officer, Kim is currently the student veteran coordinator at Portland Community College's Sylvania campus. She served nearly four years as a Coast Guard officer from 2000-04 and as a work and family life consultant at the Navy Fleet Family Support Center in San Diego. She is pursuing a Master's in Communication and Leadership Studies from Gonzaga University.

JON MANGIS

**OREGON ARMY
NATIONAL GUARD
APPOINTED 2015**

Jon is a U.S. Air Force veteran who served in Vietnam and later retired from the Oregon Army National Guard. He was appointed as ODVA's director by Gov. Victor Atiyeh and served from 1985-2003. Jon is the former president of the National Association of State Directors of Veterans' Affairs. He is still active on several boards and associations and is the director of the Vietnam Veterans of Oregon Memorial Fund.

TONY GARCÍA

**OREGON ARMY
NATIONAL GUARD
APPOINTED 2015**

A graduate of Georgetown University and the University of Oregon, School of Law, Tony is an Oregon Army National Guard soldier and attorney. He was a Judge Advocate for the 41st Infantry Brigade and served as Chief Trial Counsel in Iraq to the 41st Brigade in 2009 on their largest deployment since WWII. Tony lives and works in Portland, where he is a deputy city attorney for the City of Portland.

MICHAEL JONES

**U.S. ARMY
APPOINTED 2012**

Michael served in the United States Army from 1970 to 1973 and is the recipient of two Bronze Stars for his service in Vietnam. He is a local and state leader in the American Legion, as well as a member of the VFW and DAV. Michael and his wife live in Ontario.

Oregon Army National Guard soldiers Miguel Vasquez, Lauren Katich, and Zackary Thompson.

Our service to this nation changed us. Sometimes the change was for the better, sometimes not. But, we were the ones that signed up to know war so that others would know peace. And there is never a doubt that our learned resilience, idealistic pride and unwavering dedication to our families, community and each other is stronger because we served in uniform.

WE ARE OREGON VETERANS

oregon.gov/odva

facebook.com/odvavet

800 828 8801

twitter.com/oregondva

oregondva.com

instagram.com/oregondva

odvainformation@odva.state.or.us

ODVA Home Office

700 Summer Street / Salem, Oregon 97301

Director's Office 503 373 2383
Statewide Veteran Services 503 373 2090
Aging Veteran Services 503 373 2085
Salem Claims 503 373 2085
Portland Claims 503 412 4777
Home Loans 503 673 8387

Oregon Veterans' Homes
Lebanon 541 497 7265
The Dalles 541 296 7190
Conservatorship & Rep Payee 503 373 2085
Communications Office 503 373 2386
Advisory Committee vaac@odva.state.or.us

