[image: image1.png]Leading the way on Capitol Hill since 1924
USN » USMC *» USCG

Statement of

The Fleet Reserve Association

on

Military Personnel Policy, Benefits, and Compensation

Submitted to:

Senate Armed Services Committee

Subcommittee on Personnel

U.S. Senate
By

Master Chief Joseph L. Barnes, USN (Ret.)

National Executive Director

Fleet Reserve Association

May 20, 2009
The FRA

The Fleet Reserve Association (FRA) is the oldest and largest enlisted organization serving active duty, Reserves, retired and veterans of the Navy, Marine Corps, and Coast Guard. It is Congressionally Chartered, recognized by the Department of Veterans Affairs (VA) as an accrediting Veteran Service Organization (VSO) for claim representation and entrusted to serve all veterans who seek its help. In 2007, FRA was selected for full membership on the National Veterans’ Day Committee.

FRA was established in 1924 and its name is derived from the Navy’s program for personnel transferring to the Fleet Reserve or Fleet Marine Corps Reserve after 20 or more years of active duty, but less than 30 years for retirement purposes. During the required period of service in the Fleet Reserve, assigned personnel earn retainer pay and are subject to recall by the Secretary of the Navy.

FRA’s mission is to act as the premier “watch dog” organization on Capitol Hill focused on maintaining and improving benefits and the quality of life for Sea Service personnel and their families. The Association also sponsors a National Americanism Essay Program, awards over $100,000 in scholarships annually and provides disaster and/or relief to shipmates and others in distress.

The Association is also a founding member of The Military Coalition (TMC), a 34-member consortium of military and veteran’s organizations. FRA hosts most TMC meetings and members of its staff serve in a number of TMC leadership roles.

FRA celebrated 84 years of service in November 2008. For over eight decades, dedication to its members has resulted in legislation enhancing quality of life programs for Sea Services personnel, other members of the Uniformed Services plus their families and survivors, while protecting their rights and privileges. CHAMPUS, now TRICARE, was an initiative of FRA, as was the Uniformed Services Survivor Benefit Plan (USSBP). More recently, FRA led the way in reforming the REDUX Retirement Plan, obtaining targeted pay increases for mid-level enlisted personnel, and sea pay for junior enlisted sailors. FRA also played a leading role in advocating recently enacted predatory lending protections for service members and their dependents.

FRA’s motto is: “Loyalty, Protection, and Service.”
Certification of Non-Receipt

OF FEDERAL FUNDS

Pursuant to the requirements of House Rule XI, the Fleet Reserve Association has not received any federal grant or contract during the current fiscal year or either of the two previous fiscal years.
Synopsis

As a leader in the Military Coalition (TMC), the Fleet Reserve Association (FRA) strongly supports the extensive recommendations addressed in the TMC testimony prepared for this hearing. The intent of this statement is to address other issues of particular importance to FRA’s membership and the Sea Services enlisted communities.

Introduction

Mr. Chairman, the FRA salutes you, members of the Subcommittee, and your staff for the strong and unwavering support of programs essential to active duty, Reserve Component, and retired members of the uniformed services, their families, and survivors. The Subcommittee’s work has greatly enhanced care and support for our wounded warriors, improved military pay, eliminated out-of-pocket housing expenses, improved health care, and enhanced other personnel, retirement and survivor programs. This support is critical in maintaining readiness and is invaluable to our uniformed services engaged throughout the world fighting the global War on Terror, sustaining other operational requirements and fulfilling commitments to those who’ve served in the past.

FRA’s 2009 priorities include continued oversight of the Wounded Warrior improvements, opposition to excessive TRICARE fee increases, full funding for DoD and VA health care, annual active duty pay increases that are at least a half percent above the Employment Cost Index (ECI), to help close the pay gap between active duty and private sector pay, full concurrent receipt of military retired pay and VA disability compensation, adequate end strength, family readiness, and reducing the retirement age for Reservists who have been mobilized since October 7, 2001.
Additional issues include the introduction and enactment of legislation to eliminate inequities in the Uniformed Service Former Spouses Protection Act (USFSPA), authorizing retention of the full final month’s retired pay by the surviving spouse (or other designated survivor) for the month in which the member was alive for at least 24 hours, repealing REDUX, streamlining the voting process for overseas military personnel, and reducing the SBP paid-up age to 67 to allow those who joined the service at age 17 or 18 to be required to only pay 30 years to obtain paid-up status.
The Association appreciates inclusion in the recently enacted economic stimulus package of money for military construction and VA hospitals, and supports a DoD FY 2010 budget floor of at least five-percent of the Gross Domestic Product (GDP). Excluding supplemental appropriations, the United States spent less than four percent of its GDP on national defense in 2008. From 1961-1963, the military consumed 9.1 percent of GDP annually. The active-duty military has been stretched to the limit since 9/11/01, and FRA appreciates the FY 2009 increases to service end strengths. FRA strongly supports funding to support the anticipated increased end strengths in FY 2010 and beyond since current end strength is not adequate to meet the demands of fighting the War on Terror and sustaining other operational commitment throughout the world.
DoD FY 2010 Proposed Budget

The DoD request totals $663.8 billion for FY2010, which represents a four-percent increase over FY2009. It is noteworthy that for the first time in four years, fully funds military health care programs without calling for a TRICARE fee increase. FRA wants to thank the Obama administration for resisting efforts to shift health care costs to beneficiaries. The budget also calls for a 2.9-percent active duty pay increase that equals the Employment Cost Index (ECI), $1.1 billion to fund military housing and support programs for service members and their families, and $3.3 billion to support injured service members in their recovery, rehabilitation, and reintegration.
Over the past several years, the Pentagon budget requests have been constrained despite rising personnel costs, aging weapon systems, worn out equipment, and dilapidated facilities.
As Operation Iraqi Freedom ends and troops depart from Iraq, some will be urging reductions in end strength and spending, despite the need bolster personnel and efforts in Afghanistan and other areas around the world. FRA understands the budgetary concerns associated with the current recession but believes that cutting the DoD budget during the continuing Global War on Terror would be short sighted and that America needs a defense budget that will support both “benefits and bullets.” FRA is concerned about press reports about the new Administration’s Office of Management and Budget (OMB) ordering the DoD to significantly reduce its draft FY 2010 defense spending request, a move that could dramatically impact pay, health care funding, and other quality-of-life programs.
This statement lists the concerns of our members, keeping in mind that the Association’s primary goal is to endorse any positive safety programs, rewards, quality of life improvements that support members of the Uniformed Services, particularly those serving in hostile areas, and their families and survivors.

Wounded Warriors Improvements

FRA is especially grateful for the inclusion of the Wounded Warrior assistance provisions as part of the FY 2008 National Defense Authorization Act, and for the Congressional oversight and funding to ensure prompt implementation. The Association concurs with the recent Government Accountability Office (GAO) report recommendations that:

· DoD and VA must establish criteria for evaluating their joint pilot disability evaluation system and determine if it should be widely implemented (GAO – 08 – 1137);

· DoD and VA should give priority to fully establish the Joint Interagency Program to implement electronic medical records; (GAO – 08 – 1158T); and

· DoD should explore options for improving its disability evaluation process (GAO – 08 – 1137).

Maintaining an effective support system between DoD and VA to ensure seamless transition and quality services for wounded personnel, particularly those suffering from Post Traumatic Stress Disorder (PTSD) and Traumatic Brain Injuries (TBI) is important to our membership. De-stigmatizing these and other mental health conditions is part of this and key initiatives should include mental health assessment for all service members returning from the combat zone, outreach and family support efforts and counseling.

FRA recommends that this distinguished Subcommittee continue monitoring the implementation of the wounded warrior programs to include periodic oversight hearings to ensure the creation and full implementation of a joint electronic health record that will help ensure a seamless transition from DoD to VA for wounded warriors, and operation of the Wounded Warriors Resource Center as a single point of contact for service members, their family members, and primary care givers.

Health Care

Adequately funding health care benefits for all beneficiaries is part of the cost of defending our Nation and a recent FRA survey indicates that more than 90 percent of all active duty, retired, and veteran respondents and most Reserve participants cited health care as their top quality-of-life benefit. Accordingly, protecting and/or enhancing health care access for all beneficiaries is FRA’s top 2009 legislative priority.
Health care costs both in the military and throughout society have continued to increase faster than the Consumer Price Index (CPI) making this a prime target for those wanting to cut the DoD budget. Many beneficiaries targeted in recent proposals to drastically increase health care fees are those who served prior to enactment of the recent and significant pay and benefit enhancements and receive significantly less in retired pay than those serving and retiring in the same pay grade with the same years of service today. They clearly recall promises made to them about the benefit of health care for life in return for a career, and many believe they are entitled to “free” health care for life based on the government’s past commitments.
For these reasons, FRA strongly supports “The Military Retirees’ Health care Protection Act” (H.R. 816) sponsored by Representatives Chet Edwards (TX) and Walter Jones (NC). The legislation would prohibit DoD from increasing TRICARE fees, specifying that the authority to increase TRICARE fees exists only in Congress.

DoD must continue to investigate and implement other TRICARE cost-saving options as an alternative to shifting costs to retiree beneficiaries. FRA notes progress in this area in expanding use of the mail order pharmacy program, federal pricing for prescription drugs and a pilot program of preventative care for TRICARE beneficiaries under age 65, and elimination of co-pays for certain preventative services.
Our Nation is at war and imposing higher health care costs on retirees would send a powerful negative message not only to retirees, but to those currently serving about the value of their service. The prospect of drastically higher health care fees for retirees is also a morale issue with the senior enlisted communities who view this as an erosion of their career benefits. Unlike private sector employees, military retirees have answered the call to serve, and most have done so under extremely difficult circumstances while separated from their families to defend the freedoms we enjoy today.

FRA appreciates this Subcommittee’s attention to addressing the excessively high premiums charged for the TRICARE Reserve Select (TRS) program
Concurrent Receipt

The FRA survey referenced above also indicates that more than 70 percent of military retirees cite concurrent receipt of military pay and VA disability benefits among their top priorities. The Association continues its unwavering support for the full concurrent receipt of military retired pay and veterans’ disability compensation for all disabled retirees. Provisions of the FY 2008 National Defense Authorization Act reflect continued progress toward this goal and FRA appreciates the support of this distinguished Subcommittee on this issue.

Active Duty Pay
A top quality of life issue for active duty service members is adequate pay and this is reflected in the fact that more than 93 percent (93.3 percent) of active duty respondents to FRA’s on line survey (highest rating) labeled pay as “very important.” From FY 1999-FY 2006 the Congress provided pay increases 0.5 percent above the ECI to close the gap (13.5 percent in 1999) between civilian and military pay. In FY 2007 the pay increase was equal to the ECI (2.2 percent which was the lowest increase since 1994), and the last two years this Subcommittee provided ECI plus 0.5 percent annual pay increases. FRA urges the Subcommittee to continue the increases above the ECI until the remaining 2.9 percent pay gap is eliminated.
BAH Improvements

A significant number of enlisted active duty respondents to FRA’s survey (93.3 percent) indicate that adequate Basic Allowance for Housing (BAH) rates are “very important.” In addition, housing allowances tie with pay as their most important quality of life programs.

Related to this is the need to update the housing standards used to establish BAH rates since only married E-9s now qualify for BAH based on single family housing costs. The Association, while thankful for the proposed BAH increase of 6 percent in the FY 2010 budget, continues to advocate for legislation authorizing more realistic housing standards, particularly for career senior enlisted personnel. As the inventory of military housing declines, private contractors are building or refurbishing units for occupancy of military personnel and their families. The result is a dwindling population living in base housing and a rising population who qualify for BAH.

Adequate End Strength

Prosecuting the Global War on Terror has caused an enormous strain on active duty personnel and the Reserve Component. Repeated and extended deployments are taking a toll on service members and their families and the solution to this problem is to ensure adequate end strengths. FRA continues to advocate for increased end strengths to meet the demands of Operation Iraqi Freedom (OIF), Operation Enduring Freedom (OEF) and other operational requirements.
Repeal REDUX

Ten years ago FRA led efforts to repeal the 1986 REDUX retirement program formula which led to enactment of legislation authorizing personnel choosing that retirement program option to receive a $30,000 career status bonus at the 15-year career mark. Since then many enlisted personnel have chosen this option and accepted future capped retired pay cost of living adjustments and today to average take rate among the services is approximately 25 percent. While each individual’s career situation is unique and service members are certainly entitled to make this choice, it’s important to note that for most this is probably a very bad financial decision since the value of the $30,000 bonus is significantly less than it was at the time of enactment. And in most instances individuals selecting this option are in fact forfeiting significant sums of potential retired pay over their lifetimes. FRA therefore believes that it’s time to repeal the REDUX retirement program.
Transferability and the Post 9/11 GI Bill

FRA strongly supported the enactment of Post 9/11 GI Bill last year. But wants DoD to expand the transferability of education benefits associated with the Post-9/11 GI Bill. FRA asks that recent retirees and those who’ll be retiring in the coming months be allowed to transfer their hard-earned, unused benefits to family members in order to restore a measure of balance and fairness to this benefit. Many service members who have recently retired or are scheduled to retire after 20 or more years of service are astonished that their long and honorable service will not qualify them to transfer even a portion of their unused education benefits to their family members. By contrast, more junior personnel with as few as six years of service may transfer significantly more generous education benefits to their spouse in exchange for four additional years of service. After ten years of additional service, the benefit can also be transferred to children.
The Association understands that these provisions are retention related, however there’s an inequity in denying transferability to long-serving personnel who served their country honorably. Not only did these retirees make sacrifices to serve, but so did their families. FRA believes some consideration should be given to recent retirees and their families, in conjunction with previously authorized transferability provisions of the Montgomery GI Bill (MGIB).
Reserve Component Education Benefits
The Association is grateful for the enactment of the Post 9/11/2001 GI Bill last year, however benefits authorized under the separate Reserve Montgomery GI Bill program are only 25 percent of the benefits provided for active duty participants despite the intended 47 percent to 50 percent level of benefits. FRA urges attention to this inequity by authorizing a restoration of the benefits for Selected Reserve personnel.
Paid-up SBP

Under current law, retirees are no longer required to pay SBP premiums after they have paid for 30 years and reach age 70. This punishes those who may have entered the service at age 17 or 18 and will be required to pay for 33 or 32 years respectively until attaining paid-up SBP status. Therefore, FRA supports changing the minimum age for paid-up SBP from age 70 to age 67 to ensure that those who joined the military at age 17, 18 or 19 and serve 20 years will only have to pay SBP premiums for 30 years.

Retention of final full month’s retired pay

FRA urges the Subcommittee to authorize the retention of the full final month’s retired pay by the surviving spouse (or other designated survivor) of a military retiree for the month in which the member was alive for at least 24 hours. FRA strongly supports “The Military Retiree Survivor Comfort Act” (H.R. 613), introduced by Rep. Walter Jones (NC) which addresses this issue.

Current regulations require survivors of deceased military retirees to return any retirement payment received in the month the retiree passes away or any subsequent month thereafter. Upon the demise of a retiree the surviving spouse is required to notify the Defense Finance and Accounting Service (DFAS) of the death. DFAS then stops payment on the retirement account, recalculates the final payment to cover only the days in the month the retiree was alive, forwards a check for those days to the surviving spouse (beneficiary) and, if not reported in a timely manner, recoups any payment(s) made covering periods subsequent to the retiree’s death.
The measure is related to a similar pay policy enacted by the Department of Veterans Affairs (VA). Congress passed a law in 1996 that allows a surviving spouse to retain the veteran’s disability and VA pension payments issued for the month of the veteran’s death. FRA believes military retired pay should be no different. This proposal is also in response to complaints from surviving spouses who were unaware of the notification requirement and those with joint bank accounts, in which retirement payments were made electronically, who gave little if any thought that DFAS could swoop down on the joint account and recoup any overpayments of retirement pay. This action could easily clear the account of any funds remaining whether they were retirement payments or money from other sources.

To offset some of the costs, if the spouse is entitled to survivor benefit annuities (SBP) on the retiree’s death, there will be no payment of the annuity for the month the retirement payment is provided the surviving spouse.

Voting
The Overseas Vote Foundation released the results of its 2008 Post Election UOCAVA (Uniform Overseas Citizens Absentee Voting Act) Voter Survey that indicates that 31 percent of experienced overseas voters continue to have questions or problems with voting; and that 39 percent of overseas voters did not get their ballot until mid-October or later;

Despite efforts to remedy past problems, voting from overseas is a long and cumbersome process and paper ballots from military personnel are frequently contested because they arrive late and often without postage or a postmark date. The 1986 UOCAVA law and the Help America Vote Act (HAVA) of 2002 address voting rights of active duty military personnel and all citizens that are outside the country during an election. Despite these efforts serious challenges still exist that include interfacing and lack of uniformity with state and local election officials.

Electronic communications are secure enough for our Nation’s most sensitive secrets and for transferring huge sums of money, and FRA questions why is it not possible to develop and implement a system for the military and overseas Federal employees to vote by secure electronic means?

FRA believes legislation could streamline the current process by allowing service members to request and receive an absentee ballot electronically but continue to return the signed completed ballot by regular mail as is done now. The legislation should also require states to identify one state official to administer absentee ballots from overseas military rather than county clerks and other local officials; limit participation only to military personnel and federal employees overseas; and shift federal responsibility away from DoD to another agency such as the U.S. Election Assistance Commission.

In recent years, Congress has recognized the need for electronic voting for service members who are deployed overseas, and has mandated the DoD Federal Voting Assistance Program to administer a pilot program for internet voting since 2000. Unfortunately there were technical and security challenges and many states and local election jurisdictions refused to participate. The Association seeks support for improved active duty voter participation in Federal elections and to expedite the military mail processing of overseas ballots.

USFSPA

FRA continues to advocate for hearings and the introduction of legislation addressing the inequities of the Uniformed Service Former Spouses Protection Act (USFSPA). The Association believes that USFSPA should be more balanced in its protection for both the service member and the former spouse and that Congress needs to review and amend it so that the Federal government is required to protect its service members against State courts that ignore its provisions.

FRA has long supported several recommendations in the Department of Defense’s September 2001 report, which assessed USFSPA inequities and offered recommendations for improvement. Last year, the Department sent a more extensive list of recommendations to staff of the House and Senate Armed Services Committees regarding amending the USFSPA that include the following FRA supported provision:

· Base former spouse award amount on member’s grade/years of service at the time of divorce (and not retirement)

· Prohibit award of imputed income while still on active duty

· Permit designation of multiple SBP beneficiaries

· Permit SBP premiums to be withheld from former spouse’s share of retired pay if directed by the court

Few provisions of the USFSPA protect the rights of the service member, and none are enforceable by the Department of Justice or DoD. If a State court violates the right of the service member under the provisions of USFSPA, the Solicitor General will make no move to reverse the error. Why? Because the Act does not have the enforceable language required for Justice or the Defense Department to react. The only recourse is for the service member to appeal to the court, which in many cases gives that court jurisdiction over the member. Some State courts also award a percentage of veterans’ compensation to ex-spouses, a clear violation of U.S. law, yet nothing has been done to stop this transgression.

FRA believes Congress needs to take a hard look at the USFSPA with the intent to amend it so that the Federal government is required to protect its service members against State courts that ignore provisions of the Act.

Reserve Early Retirement

FRA believes that the effective date of the early Reserve retirement age provision of the FY 2008 NDAA should be changed to 7 October 2001. The legislation authorizes a retirement date reduction of three months for each cumulative 90-days ordered to active duty. The FRA supports “The National Guard and Reserve Retired Pay Equity Act” (S. 644) sponsored by Senator Saxby Chambliss (GA) and “The National Guard and Reserve Retired Pay Equity Act” (S. 831) sponsored by Senator John Kerry (Mass.) to allow Reservists mobilized since 7 October, 2001, to receive credit in determining eligibility for receipt of early retired pay.
Reserve Component deployments since 9/11/2001 reflect the change from a strategic Reserve to an operational Reserve that now plays a vital role in the Global War on Terror. This has resulted in more frequent and longer deployments which have had a significant impact on individual careers and changing the effective date of the Reserve early retirement would help partially offset lost salary increases, promotions, 401K and other benefit contributions. The Association urges the Subcommittee to make the provision retroactive to 7 October 2001.
Mandate Travel Cost Reimbursement

FRA appreciates the FY 2008 NDAA provision (Section 631) that permits travel reimbursement for weekend drills, not to exceed $300, if the commute is outside the normal commuting distance. However, the Association urges the Subcommittee to make this a mandatory provision due to the importance of this issue with many enlisted Reservists who are forced to travel lengthy distances to participate in weekend drill without any reimbursement for travel costs. This is a retention and recruitment issue for the Reserves and directly related to increased reliance on these personnel in order to sustain our war and other operational commitments.

Conclusion

FRA is grateful for the opportunity to present these recommendations to this distinguished Subcommittee. The Association reiterates its profound gratitude for the extraordinary progress this Subcommittee has made in advancing a wide range of military personnel benefits and quality-of-life programs for all uniformed services personnel and their families and survivors. Thank you again for the opportunity to submit the FRA’ views on these critically important topics.
#

Joseph L. Barnes

National Executive Director, FRA
Joseph L. (Joe) Barnes has served as the Fleet Reserve Association’s (FRA’s) National Executive Director since September 2002. He is FRA’s senior lobbyist and chairman of the Association’s National Committee on Legislative Service. He is also the chief assistant to the National President and the National Board of Directors, and responsible for managing FRA’s National Headquarters in Alexandria, Virginia.

A retired Navy Master Chief, Barnes served as FRA’s Director of Legislative Programs and advisor to FRA’s National Committee on Legislative Service since 1994. During his tenure, the Association realized significant legislative gains, and was recognized with a certificate award for excellence in government relations from the American Society of Association Executives (ASAE).

In addition to his FRA duties, Barnes was elected Co-Chairman of the 34-organization Military Coalition (TMC) in November 2004 and testifies frequently on behalf of FRA and TMC on Capitol Hill. He’s also a member of the Defense Commissary Agency’s (DeCA’s) Patron Council.

He received the United States Coast Guard’s Meritorious Public Service Award for providing consistent and exceptional support of Coast Guard from 2000 to 2003 and was appointed an Honorary Member of the United States Coast Guard in September 2001. Barnes is also an ex-officio member of the U.S. Navy Memorial Foundation’s Board of Directors.

Barnes joined FRA’s National Headquarters team in 1993 as a writer/editor. While on active duty, he was the public affairs director for the United States Navy Band in Washington, DC. His responsibilities included directing marketing and promotion efforts for extensive national concert tours, network radio and television appearances, and major special events in the Nation’s capital. His awards include the Defense Meritorious Service and Navy Commendation Medals.

Barnes holds a bachelor’s degree in education and a master’s degree in public relations management from The American University, Washington, DC, and earned the Certified Association Executive (CAE) designation from ASAE in 2003.

He is a member of the FRA Branch 181 board of directors and has served in a variety of volunteer leadership positions in community and school organizations.

PAGE

