RAO SUBIC BAY

and

SATELLITE RAOs

ANGELES CITY, BAGUIO CITY, CEBU CITY, & ILOILO

NEWSLETTER

JUNE 2002

http://www.raosubic.com

RAO HOLIDAYS

Wednesday, June 12

Independence Day (PI)

Thursday, July 4

Independence Day and Phil-Am Friendship Day (PI)

RAO PHONE LINES RESTORED We finally have all our lines reinstalled:

Phone

222-2314

Fax

222-2899

Mail Room
223-8137

From overseas the prefix for all numbers is +63-47 where + is what you dial for international access (usually 011 in the USA). From the Philippines outside the Subic Bay area, the only prefix is 047.

POSTAL RATES INCREASE JUNE 30 First class mail will increase to 37¢ for the first ounce; additional ounces will remain at 23¢. Post cards will increase to 23¢. A complete list of rates is available at http://www.usps.gov and at the RAO post office.

MAILROOM PROCEDURES -- REMINDER Our post office volunteers have been instructed to accept and deliver no mail until they see the individual’s ID card. Please comply with this requirement.
TRICARE FOR LIFE (TFL) ELIGIBILITY EXPIRES! TFL claims will be paid for a

limited time to beneficiaries with "expired eligibility" in DEERS due top expired ID cards. Claims filed beginning October 1, 2001 but denied due to "expired eligibility" will be automatically reprocessed. Beneficiaries are required, however to ensure their eligibility is updated in DEERS by August 1, 2002. After that date, claims will be denied if your DEERS status is not updated.

DoD policy requires DEERS re-verification every four years. Elderly retirees who have not used benefits in many years or not kept their DEERS files updated may have "expired eligibility."

Who should worry? If you still have the old style paste-on photo I.D. blue color card (DD-2), you need the MACHINE READABLE CARD that has bar coding on the back. If you have the new card, look at the date of issue. If it is over four years old, update. However, applying for a family member card updates your DEERS information.

How and where to update: The form to apply for an I.D. card (DD-2 or DD-1173) has all of the DEERS information needed. The RAO has the necessary mail, FAX and e-mail addresses. If you have a card-carrying family member, just keep the card current and re-verification is automatic. (TFL No. 02-05)

HOW TO ELIMINATE PULSE CHARGES ON YOUR PHONE BILL Although not advertised, you can shift your phone bill to a flat rate at the Customer Service desk at PhilTel. The cost to shift is about 300 pesos, and your monthly basic bill will increase about 150 pesos. If you are an Internet user, the potential savings are significant.

CERTIFICATES OF EXISTENCE/ELIGIBILITY (COE) AND REPORTS OF EXISTENCE/ELIGIBILITY (ROE) A COE is required annually for all annuitants. They must be submitted to the DFAS-Denver Center. Failure to furnish a certificate will result in suspension of the annuity until receipt of a satisfactorily completed COE. COE's are sent 90 days before the annuitants birth date.

ROEs are required semi-annually for annuitants that receive payments through foreign postal channels (not including APO/FPO), and annuitants who are mentally incompetent and receive payments through a third party. These must also be submitted to the DFAS-Denver Center. Failure to furnish a report of existence will result in suspension of the annuity until completion of a satisfactorily completed ROE. ROE's are sent 6 months after the annuitant's birth date. The COE sent 90 days before the annuitants birth date are accepted as the first verification in lieu of an ROE.

FILIPINO VETS’ VA BENEFITS DOUBLED Filipino WWII veterans living in the U.S. now will receive the same compensation for service-connected disabilities as U.S. veterans. Previously, they only were entitled to half the rate.

To qualify, a Filipino must have served before July 1, 1946 with military forces of the Commonwealth of the Philippines, then under command of President Roosevelt. They must be a US. Citizen or lawfully admitted for permanent residence. They must actually occupy a dwelling, rather than merely maintaining a post office box. They also must live in the U.S. for the majority of the year and not live outside the country for more than 60 consecutive days.

The benefits will be paid retroactively to October 27, 2000. VA will notify eligible vets and automatically increase their payments.

AVOID THIS IRS SCAM The U.S. Treasury Department has published a caution regarding an ongoing scam designed to steal a customer’s identity and money by having the customer provide personal and banking information. In the scam a fraudulent IRS letter is sent to the individual with a copy of IRS Form 9095, Application Form for Certificate Status/Ownership for Withholding Tax. THERE IS NO SUCH IRS FORM!

The fraudulent letter states “We are currently updating our resident, non-resident alien and citizens records. This is to enable us (to) detect persons exempted from the United States reporting and withholding tax on interest paid to you on your bank account and other financial dealings. To adequately protect such exemptions from paying tax on statutorily (sic), we are required to update our records to enable you (to) recertify your exemption status. To complete this exercise in time, you are required to complete the attached form W-9095 and return same to us as soon as possible through the Fax number 1-914-470-9295.

United States citizens or resident aliens should also fill (out) the form, indicating “U.S. Citizen/Resident” on the form and return same to us….” IF YOU HAVE RECEIVED THIS LETTER, PLEASE CONTACT YOUR RAO DIRECTOR.

Remember: Non-resident aliens living in the Philippines are exempt from paying tax on interest earned in U.S. banks and credit unions. If the bank or credit union reports the interest to IRS, do not include it in your tax return, and attach a statement that you are exempt from paying tax on the interest reported based on your non-resident status in the Philippines.

CONCURRENT RECEIPT STATUS Lots of rumors are flying, but we now must await the full Senate to vote on the Senate version of the 2003 National Defense Authorization Act (NDAA). That may not occur until late June or early July, before the July 4th recess. After that, the two houses of Congress must reconcile their two versions of the bill. It appears that concurrent receipt will be phased in for the severely disabled (VA disability of 60% or greater). The Administration has again expressed its opposition to the plan, but apparently will not veto the NDAA if it contains a concurrent receipt provision, and tacitly acknowledges that at least some form of concurrent receipt will be part of the final 2003 NDAA.

VA WORKING TO REDUCE BACKLOG OF CLAIMS To reduce a backlog of 412,000 claims to 250,000 by 2003, a goal set by VA secretary Anthony Principi, the Department of Veterans Affairs must process 78,000 claims a month. It reached 73,000 in March, but a report from the General Accounting Office says that letters of notification have left veterans shaking their heads. Although the letters generally show the decisions clearly enough, the reasons for the decisions or the explanations of the benefits to expect are often incomprehensible or even flat wrong. A contractor specializing in clear writing has been hired to help the VA improve the letters, said Principi.

VA CONTACTING PROJECT SHAD VETERANS The Department of Veterans Affairs is contacting participants in military tests involving biological and chemical warfare materials during the 1960s about medical care and benefits to which they may be entitled. Initial notifications went to 622 of some 4,300 veterans identified so far as participants in Project SHAD (Shipboard Hazard and Defense). The SHAD tests were conducted to determine the effectiveness of shipboard detection and protective measures against chemical and biological threats and to determine the potential risk to American forces. Medically significant information from twelve tests has been declassified and released to the VA: Autumn Gold, Copper Head, Shady Grove, Eager Belle (phases

I and II), and Scarlet Sage, Fearless Johnny, Flower Drum (phases I and II), DTC Test 68-50, DTC Test 69-32, and Purple Sage. Additional letters will be sent as more test reports are declassified. Veterans concerned should call 1-800-749-8387 or e-mail shadhelpline@vba.va.gov.

PATRIOT BONDS Looking for an opportunity to contribute to the government’s war effort and save for your future? You can do so by investing in Series EE savings bonds. The Series EE Patriot Bond is identical to other Series EE bonds except that the words “Patriot Bond” are printed on the top half of the bond between the social security number and the issue date. The inscribed bonds will be sold through financial institutions and are also available at the Bureau of Public Debt’s Saving Bond Direct website at http://www.savingsobnds.gov Series EE savings bonds earn 90% of 5-year Treasury securities yield and sell at half the face value. Bonds are available in denominations of $50, $75, $100, $200, $500, $1,000, $5,000 and $10,000.

UPCOMING HEARING TO EXAMINE ISSUE OF RESTORING VA BENEFITS TO FILIPINO WWII VETS On June 13, 2002, the House Veterans Affairs Subcommittee on Health will conduct a hearing on the subject of authorizing

access to VA health care for World War II Filipino veterans.

Many Filipinos fought alongside U.S. forces against the Japanese during World War II, but the benefits were revoked by the Recessions Act of 1946. The subcommittee will consider restoring those benefits.

VETERANS EMPLOYMENT BILL INTRODUCED IN SENATE At a request from the White House, Sen. John D. Rockefeller IV (W.Va.) recently introduced a bill in the Senate (S.2561) that would move certain job placement programs for veterans from the

Department of Labor to the Department of Veterans Affairs. The move would be part of a larger effort to consolidate all federal government employment services for veterans within the VA.

The Veterans Employment Business Opportunity and Training (VEBOT) Program would go into effect in 2003. VA Secretary Anthony Principi said the impetus behind the proposed move was that employment is the only veterans program over which the VA has no responsibility.

The bill would also:

· Establish a system for state governors or public or private organizations to receive grants to provide employment programs for veterans.

· Transfer the current functions of the Assistant Secretary of Labor for Veterans Employment and Training to the VA.

· Both the transition assistance program and the Homeless Veterans Reintegration Project from the Department of Labor to the VA.
REVISED PASSPORT ISSUE AND RENEWAL PROCEDURES The U.S. Embassy has revised passport issue and renewal procedures in the Philippines, including registration of the birth of a U.S. child No longer will you be able to use application forms provided by the RAO. It is still recommended that you renew a passport within six months of expiration.

FEDEX and the U.S. Embassy are working together to provide easy U.S. Passport services. The FEDEX Call Center will provide the following:

· Basic information regarding U.S. Passport and U.S. citizenship matters

· Delivery of U.S. passport and U.S. citizenship application forms

· Pick-up and delivery service of completed application form(s) and supporting documents to the U.S. Embassy

· Delivery of all your documents back to you

Here is how it works:

1. Call FEDEX (02) 879-4747 and request delivery of the specific application forms that you need. The center is open 7:30 AM to 4:30 PM Monday through Friday, except American and Philippine holidays.

2. Complete the forms.

3. Call (02) 879-4747 and request FEDEX to pick up and deliver your completed application form(s) and supporting documents to the U.S. Embassy.

4. The Passport and Citizenship Unit of the U.S. Embassy will call you for a personal appointment, if necessary.

5. FEDEX will deliver your documents right to your home.

FEDEX charges a small fee for their services (about 225 pesos).

In lieu of appearing at the Embassy if required, you may accomplish the appointment at an Outreach visit.

4

