[image: image1.jpg]Office of Public Affairs Washington, DC 20420
Media Relations (202) 273-6000

www.va.gov
Department of
w Veterans Affairs NeWS Rel ease

FOR IMMEDIATE RELEASE
June 6, 2003

VA Secretary Salutes D-Day Veterans

WASHINGTON – Secretary of Veterans Affairs Anthony J. Principi called on Americans to remember the sacrifices of America's military in observing the June 6 anniversary of D-Day.

D-Day marked the Allies' invasion of northern France, a crucial point in World War II. The assault involved five beaches along the Normandy coast, code-named Utah, Omaha, Gold, Juno and Sword.

"Thousands of allied troops stormed those beaches on this day in 1944," Principi said. More than 5,200 were killed or wounded in Normandy, he recalled, with the troops at Omaha Beach bearing some of the fiercest battles in the initial assault under relentless fire from Nazi forces entrenched on bluffs above.

"Last year I stood on Omaha Beach, where the footprints of our nation's finest young men left a mark of bravery we will never forget. We can measure the freedoms we cherish today by the terrible price America paid that day," Principi said.

Today the Department of Veterans Affairs (VA) is meeting the needs of an aging World War II population whose ranks are dwindling by 1,075 a day, as well as providing health care and financial benefits for veterans of Korea, Vietnam and the first Gulf War. At the same time, VA is preparing for a new wave of veterans who will be returning from Operation Iraqi Freedom and the war on terrorism.

Principi has refocused VA's resources to improve the speed of VA services for the department's core constituents -- the veterans with service-connected conditions, those with few economic resources to help themselves and veterans with special medical needs. With new scheduling systems, VA is speeding up health care appointments for these highest priority veterans while making gains in compensation processing time for their service-connected disabilities.

- More -

D-Day 2/2/2/2

While initiatives have helped reduce backlogs for those services, VA also has boosted education benefits available to eligible new veterans and instituted programs that have gained national acclaim for ensuring quality medical care.

For older veterans, VA remains committed to operating a network of national cemeteries maintained as national shrines. Given an aging veteran population, some VA national cemeteries conduct dozens of burials each day.

For younger veterans who will be returning from Iraq and Afghanistan, VA has developed programs to assure their access to medical care and expedite their disability claims. VA collaboration with the Defense Department is aimed at making the transition to the VA benefit systems seamless.

"In their time of need, our nation has an obligation to serve those who made the world safe for democracy, from the soldiers who did not shirk from their duty under withering fire as they waded through the Omaha Beach surf to today's citizen-soldiers who stand the lonely watch in Kandahar or help keep the peace in Baghdad," Principi said.

Principi said he would fight for the administration's proposals for record budget increases to meet the needs of today's veterans, from pensions for the few remaining World War I veterans on the VA benefit rolls to the high-tech rehabilitation needs of wounded veterans returning from Iraq.

#

People wishing to receive e-mail from VA with the latest news releases and updated fact sheets can subscribe at the following Internet address:

http://www.va.gov/opa/pressrel/opalist_listserv.cfm
