 RAO SUBIC BAY

and

SATELLITE RAOs

ANGELES CITY, BAGUIO CITY, CEBU CITY, ILOILO & LA UNION

NEWSLETTER

 NOVEMBER 2003

http://www.raosubic.com
e-mail dir@raosubic.com
“SERVING THOSE WHO SERVED”

RAO CLOSURES:

Tuesday 11, Veterans day

Friday 14, Retiree Appreciation Day

Thursday 27, Thanksgiving Day

HAPPY BIRTH DAY U.S. MARINE CORPS, SINCE 1775

VETERANS DAY, 11th month, 11th day, 11th hour Veterans day will be observed at the Clark cemetery, Angeles city. All are invited to come and participate in this solemn occasion and let us give thanks for those comrades who have survived the past wars and conflicts and pray for the families of those comrades who have gone before us. LETS ALL STAND UP AND SUPPORT OUR TROOPS WHO ARE FIGHTING IN AFGANASTAN AND IRAQ; AND PRAY FOR THEIR SAFE RETURN.

COLA INCREASE: Effective Jan 1, 2004, the average Social Security retiree will receive $19 more per month due to a 2.1% cost of living adjustment that applies to military and federal
retired pay, VA disability compensation and SBP annuities as well. Additionally,
Medicare part B premiums jump 13.5% to $66.60 per month, for a $7.90 per month increase which translates into increased Tricare for Life (TFL) participation costs for the military retiree and spouse required to participate in Medicare Part B for TFL eligibility.

IT’S PARTY TIME AGAIN

3RD ANNUAL RETIREE APPRECIATION DAY

WHERE: MANGO’S BAR AND RESTAURANT

WHEN: FRIDAY 14 NOVEMBER 2003

TIME: 1200-1700…..

WHO CAN ATTEND: ALL U.S. MILITARY RETIREES, RAO MEMBERS, THEIR FAMILIES AND OTHER INVITED GUESTS.

ATTIRE: DRESS CASUAL

FOOD, BEER, SODAS, WATER AND REGULAR BAR DRINKS WILL BE PROVIDED. BEER AND SODAS IN COOLERS WILL BE CONSUMED FIRST. ANY BEER BOUGHT AT THE BAR BEFORE COOLERS ARE EMPTY YOU WILL PAY FOR OUT OF YOUR POCKET. FANCY OR CALL DRINKS YOU WILL ALSO PAY FOR OUT OF POCKET.

PARTY MENU:

Shredded Bar B-Q Pork

Bar-B-Q Chicken Breasts

Corn on the Cob

Corn Bread Muffins

Baked Beans

Potato salad

Fruity Macaroni Salad

Cole Slaw

Come early, get a good seat and have some fun with us. Every year has been a success and there’s no reason why this year can’t be a success. There will not be a band this year, but I will provide you with some good ole country music. Chairs, tables and tents will be provided. If it rains well, it just rains. We’ve never let a little water stop a party.

DUAL CITIZENSHIP

TRICK OR TREAT?

By Anna Lacson

Being a Filipino in the Philippines comes with certain rights, but Filipinos may be forced by circumstances to become naturalized citizens of other countries, involuntarily relinquishing their Philippine citizenship. Expatriates married to Filipinos and who have Filipino-born children at times petition their children in their own countries, but at the cost of privileges they can enjoy while their families are based here. Now, none of them will have to choose one citizenship over the other.

Without requiring these Filipinos to renounce their other citizenship, a new law, Republic Act No. 9225, known as the “Citizenship Retention and Reacquisition Act of 2003”, allows Filipino expatriates to reacquire or retain their native citizenship. As a result, these Filipinos get to have dual citizenship.

A natural-born Filipino is eligible for reacquisition or retention. This includes children born to at least one Filipino parent, given that the Philippines follows the law of Jus Sanguinis (a child acquires the citizenship of his parents).

“This is the only requirement of the law – you just sign an oath (of allegiance to the Republic of the Philippines), and right then and there, you have reacquired or retained your Philippine citizenship,” said Secretary of the Senate, Oscar G Yabes. “If you’re in the Philippines, you can take your oath before any notary public, or any official authorized by law to administer oaths, and that includes mayors, judges, and senators, I, under the senate rules, can administer oaths also.”

A minor (under 18 years of age) has to be petitioned by a parent or legal guardian at Window 1 of the Bureau of Immigration in Intramuros, Manila. A Filipino abroad can take his oath before an embassy or consular official.

“There’s really no documentary requirement,” said Atty. Rey Bantug of the office of Senate President Franklin Drilon. “All you need to do is to take the oath and have it notarized. There’s no requirement for you to submit it before any government agency. The intention of Congress, especially that of Senator Drilon who personally shepherded this bill, was to make this law as simple as possible.”

After swearing allegiance to the Philippine Republic and having the oath notarized, a former Filipino is given back his native citizenship. Because this law will not require him to give up his other citizenship, thus enabling him to have two, it has been commonly – and erroneously – been referred to as a dual citizenship law.

“Philippine law cannot legislate on dual citizenship,” Bantug explained. “We can never say that you’re also an American, for instance. We can only go so far as to say that you’re a Filipino… The matter of having another citizenship will have to depend on the laws of other countries.”

The Other Side of the Coin

A month after R. A. No. 9225 took effect last September 17, Filipinos abroad are still wary of taking the oath, afraid that swearing allegiance to another state would cost them their hard earned foreign citizenship.

For Filipino-Americans, what is causing the most hesitation is a list contained in the Immigration and Nationality Act of the United States Code that classifies, “taking an oath, affirmation or other formal declaration to a foreign state or its political subdivisions” as a potentially expatriating act.”

According to Yabes, what is being overlooked is a phrase that says that U.S. citizens are subject to loss of citizenship only if they, “perform these acts voluntarily with the intention to relinquish U.S. citizenship.”

“The process goes that once the U.S. Department of State becomes aware that you’ve taken another citizenship, if they deem it proper, they will ask you if you intended to relinquish your citizenship. There’s a questionnaire that you have to fill up.” he said.

Furthermore, according to this law, unless the person in question positively answers that he acted with the intention to give up his citizenship, the consular officer is duty bound to assume that he, ‘acted with the intention to retain his U.S. citizenship and therefore rule that he did not lose his citizenship.’

This now allows Filipino-Americans to be recognized legally as having two citizenships.

“No less than 70 countries have this dual citizenship with the United States,” said Yabes. “And over 90 countries allow dual citizenship in one form or another.”

Just Treat Them Like Filipinos

Clarifying that a notarized oath of allegiance is by no means a special pass, Bantug was quick to emphasize that the new law will only entitle the bearer to the same treatment from the government as all Filipinos get. Nothing more, but nothing less.

A repatriated Filipino may now register to vote, apply for a passport, own property, same as any Filipino. He would be required the same documents, given the same forms and he does not need to mention his dual citizenship. His birth certificate alone would show him to be a Filipino at birth, and should his expatriation be an issue, this will be one of the rare times he will be compelled to present his oath to a government agency. This oath will be proof of his reacquisition or retention of citizenship.

“This law was enacted precisely to be self-implementing and self-executory,” Bantung pointed out. “So there will be no need to issue implementing rules and regulations.

But these are what government agencies like the Department of Foreign Affairs (DFA) and the Bureau of Immigration (BI) are waiting for, so presently, things are at a stand-still. Practical application of the law is complicated in the BI especially, where authorities are at a loss as to what to do with the records of former Filipinos, hitherto classified as aliens – some over-staying – who are to be considered as Philippine citizens after swearing allegiance.

Ideally, those classified as resident aliens will be spared the annual trouble of presenting themselves at the BI, and paying reporting fees. Exit and re-entry fees will also be abolished. Former Filipinos who enter the country with foreign passports will not need to apply for tourist visas, and pay after one year to extend the same. For those over-staying, fines will still be imposed, but they will not be deported.

“Initially, we’re experiencing some birth pains. But I think the people will realize, and appreciate, the simplicity of this law,” Bantug said.

MORE ON DUAL CITIZENSHIP:

Embassies told: Implement Dual Citizenship Law

By Efren L. Danao, Senior Reporter

Foreign Affairs Secretary Blas Ople said on Wednesday that he had ordered all Philippine posts to carry out the Dual Citizenship Law even before its implementing rules and regulations are issued. He told Senate President Franklin Drilon that he had directed all Philippine embassies and consulates abroad to exert extra effort to encourage former Filipino citizens to take their oath of allegiance.

Drilon had previously expressed concern over the implementation of the law, of which he was the author. He cited reports that a foreign affairs undersecretary had issued a memorandum requiring all former Filipinos to register as absentee voters if they want their application for dual citizenship processed.

“The issue of what appeared to be a lukewarm attitude of the [foreign affairs department] is settled. The memorandum which effectively blocked the law’s implementation has been recalled,” Drilon said after the meeting with Ople.

Ople assured Drilon that they both share the desire to provide former natural-born Filipinos with the opportunity to reacquire their citizenship.

Ople, as member of the Constitutional Commission that drafted the Constitution, had a hand in crafting the provision on citizenship.

He said Malacañang still has to issue an administrative order designating the government agency that would carry out the Dual Citizenship Law. That agency would also be responsible in the promulgation of the law’s implementing rules.

Drilon said Malacañang has promised to address the reported confusion in the law’s implementation. He was assured by Executive Secretary Alberto Romulo that a Malacañang team, in coordination with foreign affairs department and the Department of Justice, was formulating the implementing rules of the law.

The new law entitles natural-born Filipinos who have lost their citizenship to reacquire their original citizenship. Expatriate Filipinos who have acquired the citizenship of their adopted country are deemed to have retained their Filipino citizenship.

“Those with dual citizenship will be entitled to civil, political and economic rights of bona fide Filipino citizens, including the right to vote, be elected to public office, engage in business, practice their professions and acquire land and other properties in the country.

Flu season 2003-2004: Severe outbreaks expected

Earlier this year, a little virus made a big splash on the world stage. But don't let the media frenzy surrounding severe acute respiratory syndrome (SARS) steal your attention from a problem you're much more likely to face: the flu (influenza).

Although the past few flu seasons have been relatively mild, experts are speculating that this year's flu season might see the rise of a particularly potent strain of influenza. Public health officials are urging people to get their flu vaccinations as early as possible this year.

"It is extremely important for those with chronic medical conditions and older adults to get vaccinated," says Gregory Poland, M.D., director of the Vaccine Research Group at Mayo Clinic, Rochester, Minn., and president of the International Society for Vaccines.

In the United States each year, influenza causes 36,000 deaths and 114,000 hospitalizations.

"The announcement that there would be 36,000 deaths due to smallpox, for example, would cause public hysteria," says Dr. Poland. "Yet that's the number of people who die each year from influenza — deaths that can be easily prevented through vaccination."

The flu season in the United States generally begins in November and lasts through March or April, with peak intensity occurring between late December and early March. October and November are the best months to receive the influenza vaccine. Unlike the past few years, there's enough vaccine to go around for everyone at the outset of this year's flu season.

But if you must wait before getting your vaccine, know that you'll still benefit from vaccination later in the season.

Most people consider the flu to be a seasonal annoyance, but it can lead to serious complications, such as bacterial pneumonia. If you're age 50 or older, you're at increased risk of complications from influenza — especially if you have a chronic illness.

Vaccination is particularly important under these circumstances. In addition, you're at increased risk of catching the flu or experiencing severe complications if you:

Live in a nursing home or other chronic-care facility.

Are a child-care provider.

Take care of people with a high risk of acquiring influenza.

Will be in your second or third trimester of pregnancy during flu season.

Have a weakened immune system due to AIDS, leukemia or anti-rejection medications taken after an organ transplant.

Have diabetes or a heart, kidney or lung condition. If you have diabetes, you're at greater risk of complications from the flu, such as pneumonia.

Children are at high risk if they:

Have asthma or another chronic lung condition.

Have cardiovascular disease. Children with cardiovascular disease may have mild congestion in their lungs, making them more susceptible to viral illnesses. Are taking medications to suppress their immune system. Have sickle cell anemia, HIV infection, diabetes, chronic kidney disease or chronic metabolic diseases or receive long-term aspirin therapy. Aspirin therapy puts children age 16 and younger at risk of Reye's syndrome, a rare but potentially fatal disease. Are between 6 months and 23 months of age. Children in this age range are among those most likely to be hospitalized for influenza. It takes about two weeks for immunity to develop in adults. Children younger than 9 years who are receiving the vaccine for the first time may require two shots, spaced a month apart, in order to develop adequate immunity. The flu vaccine is safe for children at least 6 months of age, according to Dr. Poland. If your child isn't at risk of the flu but lives with someone who is — a grandparent, for instance, or anyone with a chronic cardiovascular or lung disease or a compromised immune system — you may still want to have your child vaccinated. That way he or she is less likely to infect others. In fact, the more people who are immunized, the lower the likelihood that the infection will spread throughout the community.

To find out when and where to get vaccinated, call your doctor's office or the CDC's immunization hot line at (800) 232-2522.

A new alternative to the flu shot is FluMist — a flu vaccine administered through a nasal spray rather than an injection. The nasal spray is available for healthy people between ages 5 and 49.

Because the spray contains a live virus, it isn't recommended if you have a chronic medical condition or take anti-rejection medications. Possible side effects from the nasal spray include a sore throat, a cough and a stuffy or runny nose. Also, the nasal mist vaccine costs considerably more than does a shot, so your insurance company might not be willing to cover the expense.

The CDC recommends that those at high risk also be vaccinated against pneumococcal disease, which can cause bacterial meningitis, blood infection (sepsis), bacterial pneumonia and upper respiratory tract infections, such as ear infections (acute otitis media) and sinusitis.

The pneumococcal vaccine can be given at any time of year. However, adults often receive it at the same time as a flu shot in early or midfall. Pneumococcal vaccine isn't a replacement for the flu vaccine. If you receive pneumococcal vaccine at another time of year, you'll still need to be vaccinated against the flu in the fall. Pneumococcal vaccine generally is given only once to those who are vaccinated at age 65 or older. Adults who are vaccinated before age 65 or who have certain chronic conditions, such as diabetes, may need to be revaccinated at least five years after their first dose. Influenza and pneumococcal vaccinations are eligible for reimbursement by Medicare and Medicaid.

To keep your immune system strong so you can fight off the flu:

Eat healthy foods, exercise regularly and get adequate sleep.

Wash your hands before touching your eyes or mouth.

In the absence of vaccine, antiviral drugs such as rimantadine (Flumadine), oseltamivir (Tamiflu) and others can be used both to prevent and to treat influenza. "I wouldn't generally recommend these medications for prevention among people who are at low risk of complications from influenza," Dr. Poland says. "A proper course of preventive drugs can cost up to $50. But for people who consider that cost worthwhile in order not to miss a week of work, or for those who can't receive the vaccine, the option is available." Courtesy: Mayo Health Org.

OUR FIRST FEMALE NAVY RETIREE: Well, it was only a matter of time until we would eventually have a female retiree. It is my pleasure to welcome aboard Yolanda Banks MSCS. We hope you enjoy your stay with us.

NEW NFCU POLICY: Beginning 4 January 2004, Navy Federal will implement a Visa Sharechek Card Overdraft Fee. Each time the amount of a Visa Sharechek Card Point-of Sale
transaction exceeds the available balance in your Sharechek account, your account
will be charged $20.00. An overdraft fee will only be charged if funds are not available when the
transaction is presented for payment. However, if you have a NAVchek® Line of
Credit, it would be activated and no overdraft fee would be charged.
If you do not have a NAVchek Line of Credit and would like one, you may apply
online by selecting “Loans” and then “NAVchek Line of Credit” or call
1-800-336-3333.

RAO DUES: We are now, and have been for some time, collecting the annual dues. Nothing has changed. You must pay by the end of January 2004 to receive the discount, the dues should be dollars or dollar instruments and the price is still $20.00 per year. Those with dues not paid by the end of January 2004 will have their mail box closed commencing 1 February 2004.

[image: image1.jpg]Health
Visions®

HEALTH VISIONS CORPORATION

We are very pleased to announce the launching of our new health providers network, Health Plans International Corporation (HPIC). This was formed based on the need we saw to provide a healthcare plan for all non-TRICARE clients. This is in keeping with our desire to provide quality health care to all who want to use our services.

Health Plans International Corporation has replaced Health Trust International Corporation.

Health Plans International Corporation is a separate entity from Health Visions Corporation. However, they will be sharing the same network of providers and services.

For Health Visions Corporation, we will be phasing in the change in all the correspondence and the HVC ID cards. But it will be important that all the clients be aware of this change. It will not affect their service in anyway. This is just a legal requirement.

Health Plans International Corporation will be offering and providing medical plans to those that are not TRICARE eligible. Attached is a flyer with some basic information in the event that someone should ask. There are points of contact on the flyer for them to make inquiries if they are interested. So we ask that you prominently display this memo in your offices.

Thanks again for your dedication and cooperation in keeping us Number One!!!

 Email: insure@piol.net Website: www.hvisions.com/hvc

HEALTH VISIONS THAILAND

Provider clinics and hospitals in Thailand .

1. BANGKOK

 CLINIC : DR. VICHIEN LUARNGJINDARAT

HEALTH VISIONS CLINIC

Room 211 Phyathai Bldg, #31 Phyathai Road,

Rajthevee , Bangkok 10400

Tel no. (00662) 2462998

Fax no. (00662) 2463680

Mobile no. 099876738

HOSPITAL : PHYATHAI 2 HOSPITAL

943 Phaholyothin Road, Samsennai,

Phyathai , Bangkok 10400

Tel no. (00662) 6172444

 2. PATTAYA

 CLINIC : DR. SOMNUEK KITTIWIROTE

Dr. Somnuek Skin Laser Clinic

460/15 Central Pattaya Road

Banglamung, Chonburi 20150

Tel no. (006638) 425288 , 420516

 Mobile no. 017827970

 HOSPITAL : PHYATHAI SRIRACHA GENERAL HOSPITAL

90 Srirachanakorn 3 Road ,

Sriracha , Chonburi 20110

Tel no. (006638) 770200

Fax no. (006638) 770213

2. KORAT

CLINIC ; DR. CHANCHAI SETHASUWAN

 Jaksu Optometric Clinic

 742-744 Radchadamnoen Road,

 Ampur Muang ,Nakhonratchasima 30000

Tel . no. 019991995

 HOSPITAL : ST. MARY’S HOSPITAL

307 Mitrapap-Nongkhai Highway

Ampur Muang, Nakhonratchasima 30000

 Tel no. (006644)261261, Fax no. (006644)256600

