

Ohio Senate Senate Building Room 128, First Floor Columbus, Ohio 43215 (614) 466-8076 sd20@ohiosenate.gov

Committees:

Agriculture & Natural Resources, Chair Government Oversight and Reform Insurance Transportation

Senate Veterans and Public Safety Committee Senate Concurrent Resolution 1 — Sponsor Testimony Tuesday February 9, 2021

Chairman Hoagland, Vice Chair Johnson, Ranking Member Thomas, and members of the Senate Veterans and Public Safety Committee, thank you for the opportunity to present sponsor testimony on Senate Concurrent Resolution 1.

To address the many challenges this specific sub-group of Atomic Veterans have faced in regards to health care and quality of life, Senate Concurrent Resolution 1, will urge Congress to enact the Mark Takai Atomic Veterans Healthcare Parity Act.

This Act will address the inequity for these specific veterans in regards to their healthcare; more specifically, it will classify those veterans who participated in the cleanup of the Marshall Islands as radiation-exposed veterans. This clarification will provide many clean-up crew veterans with healthcare services and benefits that they are in desperate need of.

During 1972 - 1980, thousands of personnel were sent to the Marshall Islands to clean up previously active nuclear test sites. I have read several testimonies where many of these men and women would perform clean-up duties at or around a nuclear test site without any protective gear. Some said the lack of equipment was due to inadequate funding. Others said they were told they were safe to not wear any gear. Some just tied their shirts around their faces, while others went to work in tee shirts, shorts, sandals and with no protective gear.

Today these veterans have reports of cancer, birth defects in children, and other documented health effects from exposure to nuclear waste. Shockingly, many of these veterans do not receive the same benefits, which are given to other service members who were involved in active nuclear tests.

In 1988, Congress passed the Radiation-Exposed Veterans Compensation Act; however, the veterans that did the cleanup without adequate safety gear were <u>excluded</u>. These veterans have sacrificed so much for our country, and all the while, they were only doing their job. It is time that the United States stand up for these veterans.

One such military veteran who dealt with the nuclear clean-up process, and for whom the Congressional legislation is named, was the late Hawaii Congressman Mark Takai (D). Congressman Takai served in the U.S. Army and Hawaii Army National Guard, and went on to represent the people of Hawaii in the United States House of Representatives. During his time in the House and before it was named after him, Congressman Takai became the original sponsor of this important legislation. Unfortunately, his time on Earth was cut short due to cancer and he passed away at the young age of 49.

Senate Concurrent Resolution 1 addresses a critical issue that is affecting a very important group of Americans, our Atomic Veterans. More specifically, our Atomic Veterans who participated in the clean-up process of nuclear tests. Because of the importance and secrecy, Atomic Veterans who participated in clean-up efforts have rare challenges, specifically with their healthcare and quality of life. It is time for the United States to recognize their contributions to our nation's security and bring attention to their desperate situation.

On a personal note, this bipartisan resolution has a very personal significance for one of our colleagues. Rep. Adam Miller in the Ohio House served in the National Guard with Congressman Takai before the Congressman passed away. Consequently, Rep. Miller is the sponsor of this resolution in the House and is a strong supporter of it.

Thank you once again, Chairman Hoagland, and the members of the committee, for the opportunity to present this issue to you today.