M21-1MR, Part IX, Subpart i, Chapter 1, Section A

M21-1MR, Part IX, Subpart i, Chapter 1, Section A

Section A. Eligibility

Overview

 PRIVATE INFOTYPE="OTHER"
	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	1
	General Information on Vocational Rehabilitation and Employment (VR&E) Services Under 38 U.S.C. Chapter 31
	1-A-2

	2
	Eligibility Requirements for Vocational Rehabilitation Under 38 U.S.C. Chapter 31
	1-A-4

	3
	Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31
	1-A-7

1. General Information on Vocational Rehabilitation and Employment (VR&E) Services Under 38 U.S.C. Chapter 31

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on Vocational Rehabilitation and Employment (VR&E) services, including

· the services provided by VR&E

· special programs for unemployable Veterans

· the period of a rehabilitation program, and

· payment to Veterans who participate in a training program.

	Change Date
	February 13, 2013

 PRIVATE INFOTYPE="PROCEDURE"
	a. Services Provided by VR&E
	VA evaluates eligible Veterans to determine if they need VR&E services to help overcome barriers to employment. Depending on an individual’s needs, the Department of Veterans Affairs (VA) may provide the following Vocational Rehabilitation and Employment (VR&E) services:

· an evaluation of the individual’s abilities, skills, and interests

· assistance in finding and maintaining suitable employment
· vocational counseling and planning

· training, such as

· on-the-job and work experience programs, and

· certificate, two- or four-year college or technical programs

· supportive rehabilitation services and additional counseling, and

· a program of services to assist in achieving independence in daily living.

 PRIVATE INFOTYPE="PROCEDURE"
	b. Special Program for Unemployable Veterans
	Veterans awarded 100 percent disability compensation based upon unemployability may still request an evaluation. If they are found eligible, they may participate in a VR&E program and receive help in getting a job.

VA continues to pay 100 percent disability compensation to a Veteran who secures employment under the special program until the Veteran has worked continuously for at least 12 months.

Continued on next page

1. General Information on Vocational Rehabilitation and Employment (VR&E) Services Under 38 U.S.C. Chapter 31, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Period of a Rehabilitation Program
	Generally, Veterans must complete a VR&E program within

· 12 years from their separation from military service, or

· 12 years from the date VA notifies them that they have a compensable service-connected (SC) disability.

 PRIVATE INFOTYPE="PROCEDURE"
	d. Payment to Veterans Who Participate in a Training Program
	VA pays the cost of VR&E services and pays a subsistence allowance to Veterans who participate in a training program.

2. Eligibility Requirements for Vocational Rehabilitation Under 38 U.S.C. Chapter 31

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on the general eligibility requirements for vocational rehabilitation under 38 U.S.C. Chapter 31, including information on

· service in the Armed Forces,

· original application date,

· eligibility criteria by application date,

· eligibility for vocational rehabilitation based on 38 CFR 3.324,

· vocational rehabilitation eligibility for service members, and

· considering potential vocational rehabilitation eligibility for special circumstances.

	Change Date
	February 13, 2013

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Service in the Armed Forces
	Veterans and service members who served in the Armed Forces on or after February 16, 1940, and were discharged or released from military service under other than dishonorable conditions may be entitled to vocational rehabilitation.

References: For information regarding eligibility for service members, see M21-1MR, Part IX, Subpart i, 1.A.2.e.

 PRIVATE INFOTYPE="FACT"
	b. Original Application Date
	Eligibility criteria for vocational rehabilitation are based on the date the original application for benefits under 38 U.S.C Chapter 31 was received from the Veteran.

References: For more information on general eligibility for vocational rehabilitation, see 38 U.S.C. Chapter 31

Continued on next page

2. Eligibility Requirements for Vocational Rehabilitation Under 38 U.S.C. Chapter 31, Continued
 PRIVATE INFOTYPE="FACT"
	c. Eligibility Criteria by Application Date
	A Veteran is eligible if he or she meets the criteria below.

	Veteran filed an initial claim…
	And he/she had/has….

	prior to November 1, 1990

	· a compensable SC disability evaluated at 10 percent or more, or

· entitlement to Special Monthly Compensation (SMC) under 38 U.S.C. 1114(k) or former subsection 38 U.S.C. 1114(q).

Note: Entitlement continues for Veterans who established eligibility under one of these criteria.

	between November 1, 1990, and February 30, 1993
	a SC disability evaluated at 20 percent or more.
Note: Under this condition, a statutory award under 38 U.S.C. 1114(k), or former subsection 38 U.S.C. 1114(q), does not meet the 20 percent evaluation requirement.

	October 1, 1993, or later

	· a SC disability evaluated at 20 percent or more, OR

· a SC disability evaluated at 10 percent disabling, AND

· VR&E determines that the Veteran has a serious employment handicap.

	d. Eligibility for Vocational Rehabilitation Based on 38 CFR 3.324
	Entitlement under 38 CFR 3.324 meets the 10 percent evaluation requirement, even though a statutory award under 38 U.S.C. 1114(k) or former subection 38 U.S.C. 1114(q), does not meet the requirement.

Continued on next page
2. Eligibility Requirements for Vocational Rehabilitation Under 38 U.S.C. Chapter 31, Continued
	e. Vocational Rehabilitation Eligibility for Service Members
	Effective February 10, 2012, and in accordance with Public Law 110-181, Section 1631(b), extended by Public Law 112-56, Section 231, until December 31, 2014, severely ill or injured service members that have been referred to a military Physical Evaluation Board (PEB) or are participating in the Integrated Disability Evaluation System (IDES) may be eligible for vocational rehabilitation without obtaining a VA disability rating.

Service members pending medical separation from active duty, who have not been referred to a PEB or are not participating in IDES may apply, but the disability rating must be at least 20 percent.

 PRIVATE INFOTYPE="PROCEDURE"
	f. Considering Potential Vocational Rehabilitation Eligibility for Special Circumstances
	Use the table below to determine potential eligibility for special circumstances for claimants who have applied for original vocational rehabilitation after October 1, 1993.

If the claimant is

Then the claimant …

a hospitalized service member pending discharge

· must have SC disabilities likely to be at least 20 percent disabling to be eligible to apply for vocational rehabilitation services, unless they meet the criteria as stated in M21-1MR, Part IX, Subpart i, 1.A.2.

a Veteran receiving SMC under

· 38 U.S.C. 1114(k), or

· 38 U.S.C. 1114(q)
· does not meet 38 U.S.C. Chapter 31 eligibility criteria because his/her SC disability is not evaluated at 20 percent, and

· does not meet the eligibility criteria as stated in M21-1MR, Part IX, Subpart i, 1.A.2.

3. Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on notifying Veterans of potential eligibility for vocational rehabilitation, including

· when to send notification of potential eligibility for vocational rehabilitation

· circumstances when notification of potential eligibility for vocational rehabilitation is not required

· enclosing vocational rehabilitation forms in the disability award notification

· establishing a future control for the motivational contact of a very seriously injured/seriously injured (VSI/SI) Global War on Terrorism (GWOT) Veteran, and

· actions to take when the Veteran returns a completed VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation.

	Change Date
	February 13, 2013

 PRIVATE INFOTYPE="PROCEDURE"
	a. When to Send Notification of Potential Eligibility for Vocational Rehabilitation
	Inform Veterans of the availability and purpose of vocational rehabilitation when

· an original or reopened claim results in an initial service-connected (SC) disability rating of 10 percent or greater,

· an increased combined SC disability rating of 10 percent or greater is awarded, or

· a DD Form 214, Certificate of Release From Active Duty, is received showing the Veteran has been retired from the Armed Forces because of disability.

Note: VR&E must determine the Veteran’s eligibility for 38 U.S.C. Chapter 31 services.

Continued on next page

3. Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31, Continued

 PRIVATE INFOTYPE="PROCEDURE"
	b. Circumstances When Notification of Potential Entitlement to Vocational Rehabilitation Is Not Required
	In vocational rehabilitation cases, do not send notification to Veterans

· currently receiving 38 U.S.C. Chapter 31 benefits,

· with combined ratings of 0 percent, or

· with a pending application for vocational rehabilitation benefits.

 PRIVATE INFOTYPE="PROCEDURE"
	c. Enclosing Vocational Rehabilitation Forms in the Disability Award Notification
	Send the following forms as enclosures to the disability award letter or other notice of disability rating to the Veteran

· VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation, and

· VA Form 28-8890, Important Information about Vocational Rehabilitation Benefits.

 PRIVATE INFOTYPE="PROCEDURE"
	d. Establishing Future Control for Motivational Contact of a VSI/SI GWOT Veteran
	After notifying Veterans of potential eligibility, establish a future control for motivational contact.

The table below describes the stages of establishing future control.

	Stage
	Who is Responsible
	Description

	1
	Regional Office (RO) or Pension Management Center (PMC)
	If the individual is indentified as a Global War on Terrorism (GWOT) very seriously injured/ seriously injured (VSI/SI) Veteran, and does not have an active Chapter 31 master record, the RO or PMC will establish a 30-day future control in Share under diary code 810.

Otherwise, no future control action is necessary.

Continued on next page

3. Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31, Continued
	d. Establishing Future Control for Motivational Contact of a VSI/SI GWOT Veteran (continued)

	Stage
	Who is Responsible
	Description

	2
	VR&E
	On receipt of the control document, VR&E initiates motivation activity by

· requesting claims folders as necessary

· determining whether to

· visit the Veteran directly, or

· contact the Veteran by telephone or letter

· establishing an outreach record in each case

· filing the original outreach record in the claims folder, and

· clearing the 810 diary control in Share.

	e. Action to Take When the Veteran Returns a Completed VA Form 28-1900
	When the Veteran returns a completed VA Form 28-1900, refer the application to VR&E Division in accordance with M28-2.

If necessary, they will refer the case to the rating activity for a memorandum rating.

Reference: For more information on a memorandum rating, see M28-2, Part II, Change 1, Chapter 1, Section 1.03(a)(3)(b).

For more information on VR&E functions, see VR&E’s intranet site.

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

1-A-4

1-A-5

