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

Section B. Rating

Overview

	In This Section
	This section contains the following topics:

	Topic
	Topic Name

	1 (old 4)
	Requests for Memorandum Vocational Rehabilitation Ratings

	2 (old 5)
	Requesting Medical Evidence for Memorandum Ratings

	3 (old 6)
	Rating Claims for Vocational Rehabilitation

1. Requests for Memorandum Vocational Rehabilitation Ratings

	Introduction
	This topic contains information on requests for memorandum Vocational Rehabilitation and Employment (VR&E) ratings.

	Change Date
	May 7, 2015

	a. Requests for Memorandum Ratings
	Vocational Rehabilitation and Employment (VR&E) may request a memorandum rating to determine whether the claimant’s service-connected (SC) disabilities meet the 10 percent or 20 percent eligibility requirements per M21-1, Part IX, Subpart i, 1.A.2, in any of the following situations
· VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation, is filed by a service member awaiting discharge for disability

· VA Form 28-1900 is filed by a Veteran, but no claim for compensation was ever filed, or

· all of the following are true:

· VA Form 28-1900 and either a VA Form 21-526EZ, Application for Disability Compensation and Related Compensation Benefits or VA Form 21-526, Veteran’s Application for Compensation or Pension, were filed and both are currently being processed, and

· service department medical records adequate for memorandum rating purposes were received.
Note: A proposed rating decision prepared under the Integrated Disability Evaluation System (IDES) program may also serve to establish entitlement to vocational rehabilitation in lieu of a memorandum rating. If one has already been completed, provide a copy to the requesting VR&E office. For electronic rating decisions, inform the VR&E contact of its availability via eFolder.
References: For more information on
· service members awaiting discharge for disability, see M21-1, Part III, Subpart I,2.C.1, and
· IDES proposed ratings for VR&E, see VR&E Letter 28-10-09.

2. Requesting Medical Evidence for Memorandum Ratings

	Introduction
	This topic contains information on requesting medical evidence, including

· when to request a physical examination for a memorandum rating

· requesting additionalservice treatment records

· requesting other records for a memorandum rating, and

· evidence for service members awaiting discharge for disability

	Change Date
	May 7, 2015

	a. When to Request a Physical Examination for a Memorandum Rating
	Consider requesting a physical examination or other development (including a hospital report) if a minimum 20 percent evaluation cannot be assigned on the evidence of record.

Note: Before development, the evidence must demonstrate a reasonable probability of SC disability.

	b. Requesting Additional Service Treatment Records
	The original application package should contain all service treatment records (STRs) available at the time of the Veteran’s or service member’s separation.

Do not request additional service medical records unless service connection at a minimum of 10 percent for any of the disabilities claimed is not supported by available medical records and there is a clear indication in the folder that there are in fact additional records available.

Notes:

· .

· In Transition Assistance Program (TAP)/Disabled Transition Assistance Program (DTAP) cases, service treatment records (STRs), a copy of DD Form 214, Report of Transfer or Discharge, and VA Form 28-1900 are sent directly to a regional office (RO).

· If problems are found with record requests from any separation centers, resolve them through the Military Records Specialist (MRS) or the Military Services Coordinator (MSC) in the Veterans Service Center (VSC).

	c. Requesting Other Records for a Memorandum Rating
	If the folder indicates the existence of additional records in the Veteran’s custody that would be pertinent to the pending decision, request those records.

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN

 ADDIN
	d. Evidence for Service Members Awaiting Discharge for Disability
	Any VA Form 28-1900 filed by a service member who is awaiting discharge for disability is generally accompanied by all readily available service department medical records and, if available, a current hospital report.

If additional specific records are required, they should be requested from the applicable service department.

After a memorandum rating (or proposed IDES rating) is completed make copies of all original records that must be returned.

Reference: For more information on VR&E claims involving pre-discharge cases, see M21-1, Part III, Subpart i, 2.C.1.

3. Rating Claims for Vocational Rehabilitation

	Introduction
	This topic contains information on rating claims for vocational rehabilitation, including
· preparing a memorandum rating decision for vocational rehabilitation purposes

· memorandum rating codesheet legend

· no current examination used in the memorandum rating decision

· forwarding the memorandum rating decision to VR&E

· reevaluation on the basis of medical infeasibility

· reevaluation when the Veteran becomes medically feasible, and

· notifying VR&E of changes to the Veteran’s SC evaluation.

Change Date
 May 7, 2015
	a. Preparing a Memorandum Rating Decision for Vocational Rehabilitation Purposes
	Prepare a memorandum rating decision if VR&E requests one for a claim filed for vocational rehabilitation under 38 U.S.C. Chapter 31, or if the RO receives a VA Form 28-1900from a Veteran, or a person

· in active service awaiting discharge or retirement for disability, or
· who believes he/she has a qualifying disability for DTAP, or
· who has no current SC rating.
Exception: A memorandum rating is not required when there is a proposed rating decision prepared under the IDES program.
Reference: For more information on IDES ratings for VR&E, see VR&E Letter 28-10-09.

	b. Memorandum Rating Codesheet Legend
	On the memorandum rating tCodesheet, use a single diagnostic code representing the primary or most significant disability. List any other disabilities in the legend.

Use the table below to verify the proper language is used in the rating decision.

	If the category is....
	And....
	Thenthe Codesheet shows...

	Eligibility Established:

20 percent or more for either a Veteran or service member
	eligibility is granted because of a 20 percent evaluation
	Voc Rehab Purposes, SC 20 percent or more under the heading Compensation/ Vocational Rehabilitation Purposes.

	Less than 20 percent for a Veteran
	 service connection is granted at zero or 10 percent

	Voc Rehab Purposes,

SC 10 percent (or SC not compensable) under the heading Compensation/ Vocational Rehabilitation Purposes.

	Less than 20 percent for a service member
	 service connection is granted at less than 20 percent

	Voc Rehab Purposes, Active Duty less than 20 percent under the heading Compensation/ Vocational Rehabilitation Purposes.

	No SC disabilities for a Veteran
	entitlement to vocational rehabilitation cannot be established because service connection is not in order

	Voc Rehab, NSC under the heading Compensation/ Vocational Rehabilitation Purposes.

	c. No Current Examination Used in the Memorandum Rating Decision
	When preparing a memorandum rating decision, if entitlement is established without a current examination, note that fact for the benefit of the vocational rehabilitation counselor or counseling psychologist.

	d. Forwarding the Memorandum Rating Decision to VR&E
	See the table below for providing VR&E with a copy of the memorandum rating decision.

	If there is...
	Then ...

	a paper claims folder
	· send VA Form 28-1900 and a copy of the decision to VR&E at the local RO and
· file down

· a copy of VA Form 28-1900 on the right flap of the claims folder, and

· the memorandum rating decision in the center section of the claims folder.

	an eFolder
	· upload the decision and VA Form 28-1900 into the eFolder (if not previously uploaded)

· attach a copy of the decision to an e-mail

· send the encrypted e-mail to the VR&E mailbox of the local RO, and

· upload a copy of the e-mail into the eFolder.
Exception: If the local VR&E office has access to the Veterans Benefits Management System (VBMS), an encrypted e-mail with the claimant’s name, claim number, and date of the rating decision should be sufficient notification. This will alert VR&E personnel to retrieve the document from the eFolder.

	Notes:

· VR&E will work with the VSC at each RO to determine the proper mailbox to receive rating notifications.

· VR&E will be responsible for notifying VSC any time there is a change in the mailbox designation for such rating not ifications.

	e. Reevaluation on the Basis of Medical Infeasibility
	If the Vocational Rehabilitation Panel determines temporary or permanent medical infeasibility for rehabilitation of a Veteran rated less than 100 percent disabled, VR&E will refer the case with a statement of the facts to the rating activity for reevaluation.

Note: The determination of infeasibility constitutes an adequate basis for rating activity consideration of the case.

	f. Reevaluation When Rehabilitation Becomes Medically Feasible
	If the decision of medical infeasibility was temporary and resulted in an increased rating, VR&E will refer the case for reevaluation to the rating activity if the Veteran becomes medically feasible for rehabilitation.

Reference: For more information on medical feasibility, see M28R, Part 4, Section B, Chapter 2.13

	g. Notifying VR&E of Changes to the Veteran’s SC Evaluation
	Per M28-2, Part II, Change 3, Chapter 1, Section 1.06, in all instances for a Veteran currently participating in a VR&E evaluation or program, when there is a change in the evaluation of the Veteran’s SC disability, provide a copy of the changed rating to VR&E Service.

Note: This includes any changes in a final rating that differ from the memorandum rating that was issued for Vocational Rehabilitation purposes.
To help prevent improper payments and ensure a more timely notification to VR&E, the table below provides guidance on steps to take.

	Step
	Who Is Responsible
	Action

	1
	Rating Activity
	conducts a quick search of the Share corporate record to determine if the Veteran has an active Chapter 31 flash.

	2
	Rating Activity
	upon discovery of such a flash, alerts authorization activity of the existence of an active Chapter 31 flash according to locally defined procedures (e.g., special notation on the rating, e-mail, etc.).

	3
	Authorization Activity
	provides a copy of the pertinent rating decision to the appropriate VR&E mailbox, or sends an encrypted e-mail to VR&E to inform them of the new rating decision in an eFolder. Include the name and claim number of the Veteran or service member, and the date of the new rating decision.

	4
	Authorization Activity
	enters a note in Modern Awards Processing-Development (MAP-D) or VBMS documenting the action and date taken.

	Notes:

· VR&E will work with the VSC at each RO to determine the proper mailbox to receive rating notifications.
· VR&E will establish internal procedures to route the notifications to the appropriate VR&E case worker.

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

1-B-10

