M28, Part VI, Subpart i, Chapter 2, Section A
December 30, 2005
December 30, 2005
M28, Part VI, Subpart i, Chapter 2, Section A

Section A: Processing Requests for Counseling under Chapter 36 for Transitioning Servicemembers and for Current Beneficiaries and Individuals Eligible under Chapters 30, 31, 32, 35, 1606 or 1607

 PRIVATE INFOTYPE="OTHER" Overview

	In This Section
	This section contains the topics listed in the table below.

	Topic
	Topic Name
	See Page

	1
	Requesting Counseling under Chapter 36 for Transitioning Servicemembers and for Current Beneficiaries and Individuals Eligible under Chapters 30, 31, 32, 35, 1606 or 1607
	2-A-2

	2
	Processing Requests for Counseling under Chapter 36
	2-A-6

	3
	Counseling Services Available under Chapter 36
	2-A-8

1. Requesting Counseling under Chapter 36 for Transitioning Servicemembers, and for Current Beneficiaries and Individuals Eligible under Chapters 30, 31, 32, 35, 1606 or 1607
	Introduction
	This topic contains information on handling counseling requests under Chapter 36, including

· who may request counseling

· how requests can be made

· where to submit requests

· summary for submitting counseling requests, and

· supplemental information to be included with the request.

	Change Date
	December 30, 2005

	a. Who May Request Counseling
	The following individuals may request Counseling under Chapter 36

· transitioning servicemembers, who are

· within 6 months of discharge from active duty

· within one year following discharge under other than dishonorable conditions

· current beneficiaries of educational assistance under Chapters 30, 31, 32, 35, 1606 or 1607, and

· veterans or dependents who are eligible for educational assistance under Chapters 30, 31, 32, 35, 1606 or 1607.

Continued on next page

1. Requesting Counseling under Chapter 36 for Transitioning Servicemembers, and for Current Beneficiaries and Individuals Eligible under Chapters 30, 31, 32, 35, 1606 or 1607, Continued

	b. How Requests Can Be Made
	Transitioning servicemembers, current beneficiaries, and eligible veterans and dependents can request counseling by completing

· VA Form 28-8832, Veteran Application for Counseling

· VA Form 22-1990, Application for VA Education Benefits

· VA Form 22-1995, Request for Change of Program or Place of Training, or

· a signed, written request which includes the minimum information needed to identify the applicant, including

· name

· address

· telephone number

· social security number, and

· statement certifying that he or she is within six months of discharge or release from active duty under other than dishonorable conditions.

	c. Where to Submit Requests
	Requests from

· servicemembers may be submitted to

· Military Service Coordinators (MSC) during pre-discharge briefings

· any VA office

· a VA Regional Processing Office (RPO) , or

· VA electronically at www.va.gov
· veterans or qualifying dependents may be submitted to

· any VA office

· a VA Regional Processing Office (RPO) , or

· VA electronically at www.va.gov.

Continued on next page

1. Requesting Counseling under Chapter 36 for Transitioning Servicemembers, and for Current Beneficiaries and Individuals Eligible under Chapters 30, 31, 32, 35, 1606 or 1607, Continued

	d. Summary for Submitting a Counseling Request
	The table below summarizes the steps for submitting a counseling request.

	Requester
	Document
	Processed by

	Servicemembers within 6 months of discharge

	VAF 28-8832

	· VA Regional Processing Office

· Military Service Coordinator, or

· VR&E Division

	Veterans within 1 year following discharge under other than dishonorable conditions
	· VAF 28-8832

· Written request for counseling, or

· www.va.gov

	· VR&E Division, or

· VA Regional Processing Office

	Veterans eligible for Educational Assistance under Chapters 30, 31, 32, 1606 or 1607
	· VAF 22-1990

· Written request for counseling, or

· www.va.gov

	· VR&E Division, or

· VA Regional Processing Office

	Current beneficiaries of educational assistance under Chapters 30, 31, 32, 1606 or 1607
	· VAF 22-1990

· Written request for counseling, or

· www.va.gov

	· VR&E Division, or

· VA Regional Processing Office

	Any non-disabled dependents eligible for educational assistance under Chapter 35
	· VAF 22-1990

· Written request for counseling, or

· www.va.gov
	VA Regional Processing Office

Continued on next page

1. Requesting Counseling under Chapter 36 for Transitioning Servicemembers, and for Current Beneficiaries and Individuals Eligible under Chapters 30, 31, 32, 35, 1606 or 1607, Continued

	e. Supplemental Information
	Servicemembers must certify on VA Form 28-8832, Veteran Application for Counseling that his or her discharge date from active duty is within six months of the date of the application.

Veterans must submit a copy of the DD-214, Certificate of Release or Discharge from Active Duty unless it was already submitted to VA in support of another benefit claim.

2. Processing Requests for Counseling under Chapter 36

	Introduction
	This topic contains information on processing requests for counseling, including

· routing of requests

· availability of counseling, and

· processing requests from

· servicemembers

· veterans, and

· dependents.

	Change Date
	December 30, 2005

	a. Routing of Requests
	All requests for educational/vocational counseling should be

· reviewed to determine eligibility for counseling, and

· forwarded to the VR&E Division of jurisdiction, if eligible.

	b. Availability of Counseling
	Educational/vocational counseling under Chapter 36 is only available in

· the United States (US)

· territories and possessions of the US, and

· the Commonwealth of Puerto Rico.

	c. Processing Requests from Servicemembers
	Applications may be received and reviewed by

· Military Service Coordinators (MSC)

· VR&E Division, or

· VA Regional Processing Office.

If the servicemember has certified that he or she is within six months of discharge from active duty

· the servicemember is eligible for counseling, and

· VR&E Division

· establishes a counseling folder, and

· schedules an appointment for counseling, or

· refers the case to a contract counselor for scheduling.

Continued on next page

2. Processing Requests for Counseling under Chapter 36, Continued

	d. Processing Requests from Veterans
	If request is received by the

· RPO, the RPO staff will

· review the request and VA databases

· determine eligibility for counseling, and

· forward the request to the VR&E Division of jurisdiction, or

· VR&E Division, a VRC/CP will

· review the request and VA databases, including

· BINQ screen for date of release from active duty, and

· MINQ screens for eligibility for Chapters 30, 31, 32, 1606 or 1607, and

· verify eligibility for counseling.

If the veteran is eligible for counseling, a VRC/CP will

· establish a counseling folder, and

· schedule the veteran for a counseling appointment, or

· refer the case to a contract counselor for scheduling.

	e. Processing Requests from Dependents
	If request is received by the

· RPO, the RPO staff will

· review the request and VA databases

· determine eligibility for counseling, and

· if eligible, forward the request to the VR&E Division of jurisdiction, or

· VR&E Division, a VRC/CP will

· review the request and VA MINQ screens, and

· determine eligibility for counseling.

If the dependent is eligible for counseling, a VRC/CP will

· establish a counseling folder, and

· schedule the dependent for a counseling appointment, or

· refer the case to a contracted counselor for scheduling.

3. Counseling Services Available under Chapter 36

	Introduction
	This topic contains information on

· who provides counseling under Chapter 36, and

· types of counseling services under Chapter 36, including

· counseling for transitioning servicemembers

· educational/vocational counseling

· brief adjustment counseling, and

· required counseling.

	Change Date
	December 30, 2005

	a. Who Provides Counseling
	Counseling under Chapter 36 may be provided by a

· VRC

· CP, or

· Contract counselor.

	b. Types of Counseling Services
	Counseling services provided under Chapter 36 include

· counseling to facilitate career decision making for civilian or military occupations

· educational and vocational counseling to choose an appropriate civilian occupation and develop a training program, or

· academic and adjustment counseling to resolve barriers that impede success in training or employment.

	c. Counseling for Transitioning Servicemembers
	Servicemembers within six months of discharge from active duty and veterans within one year following discharge under other than dishonorable conditions may request counseling under Chapter 36 to

· compare military and civilian career opportunities

· select an appropriate vocational goal

· address barriers that may impede success in training or employment, and

· if qualified for educational assistance, develop an educational program.

Continued on next page

3. Counseling Services Available under Chapter 36, Continued

	d. Educational / Vocational Counseling
	Veterans and dependents who are eligible for educational assistance under Chapters 30, 31, 32, 35, 1606 or 1607 may request educational/vocational counseling and assistance to

· select an appropriate vocational goal

· develop an educational program, and

· address barriers that may impede success in training or employment.

	e. Brief Adjustment Counseling
	Brief adjustment counseling is provided to current beneficiaries of educational assistance under Chapters 30, 31, 32, 35, 1606 or 1607 who request or require counseling to

· address academic difficulties, or

· consider a change of program.

	f. Required Counseling
	If an eligible individual has been rated by VA as incompetent and wishes to use a VA education benefit, he or she must attend counseling prior to

· the selection of a program of education, and

· authorization of an education allowance.

2-A-8

 2-A-1

