11/26/02
M21-1MR, Part IV

M21-1MR, Part IV, Subpart ii, Chapter 2, Section E

M21-1MR, Part IV, Subpart ii, Chapter 2, Section E

Section E. Service Connection for Disabilities Incurred as a Prisoner of War (POW)

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	18
	General Information on POW Rating Activities
	2-E-2

	19
	Deciding Claims Involving Former POWs (FPOWs)
	2-E-4

	20
	Presumption of Service Connection for FPOWs
	2-E-8

	21
	Considering Service Connection for Certain Disabilities of FPOWs
	2-E-12

	22
	Preparing a Rating Decision Involving a Presumption of Service Connection
	2-E-17

	23
	History of Disabilities Subject to Presumptive Service Connection for FPOWs
	2-E-21

18. General Information on POW Rating Activities

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on prisoner-of-war (POW) rating activities, including

· designating members of the rating activity to handle POW claims

· the purpose of POW rating activities

· the responsibilities of the Veterans Service Center Manager (VSCM) for the POW rating activity
· the members of the POW rating activity, and

· the responsibilities of the POW rating activities.

	Change Date
	March 20, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Designating Members of the Rating Activity to Handle POW Claims
	Each regional office (RO) must designate at least one member of its rating activity to be specifically responsible for handling claims filed by former prisoners of war (FPOWs).

ROs with a rating activity composed of 25 or more Rating Veterans Service Representatives (RVSRs) must designate at least two of its members. ROs with an insufficient number of RVSRs may make alternate arrangements consistent with individual circumstances.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Purpose of POW Rating Activities
	The purpose of creating special POW rating activities is to ensure POW claims are handled and decided by those RVSRs who are

· knowledgeable on issues affecting FPOWs, and

· sensitive to the POW experience.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Responsibilities of the VSCM for the POW Rating Activity
	The Veterans Service Center Manager (VSCM) must select all POW rating activity members.

Continued on next page

18. General Information on POW Rating Activities, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Members of the POW Rating Activity
	Each POW rating activity

· must consist of two regular members and one alternate, and

· should include a medical member, if available.

Note: Except in unusual circumstances, only designated members or alternate members of the special rating activity may sign rating decisions involving FPOWs.

	e. Responsibilities of the POW Rating Activity
	The primary responsibility of the POW rating activities is to ensure that disability claims filed by FPOWs are handled properly.

All members of the POW rating activity are expected to be thoroughly familiar with all laws, regulations, and directives concerning FPOWs.

Note: The rating activity must exercise the utmost care and compassion in deciding FPOW claims.

19. Deciding Claims Involving FPOWs

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on deciding claims involving FPOWs, including

· considering all relevant laws, regulations, and directives for FPOW claims
· the liberal application of directives per 38 CFR 3.304(e) in FPOW claims
· Department of Veterans Affairs (VA) responsibilities when adjudicating claims involving FPOWs

· considering

· the adequacy of medical evidence in FPOW claims, and

· statements from FPOWs as evidence of disability symptoms

· ensuring complete development of FPOW claims
· finding a reasonable basis for establishing service connection in FPOW claims, and

· requesting an advisory opinion in FPOW claims.

	Change Date
	March 20, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Considering All Relevant Laws, Regulations, and Directives for FPOW Claims
	All claims filed by FPOWs must be adjudicated with constant reference to all sections of the laws, regulations, and directives concerning such claims.

References: For more information on rating claims filed by FPOWs, see

· 38 U.S.C. 1112
· 38 CFR 1.18
· 38 CFR 3.304(e)
· 38 CFR 3.307(a)(5)
· 38 CFR 3.309(c)
· M21-1MR, Part IV, Subpart ii, 1.G
· M21-1MR, Part III, Subpart v.1.C
· M21-1MR, Part III, Subpart iv, 3.A, and

· M21-1MR, Part IV, Subpart ii, 2.B.5.

Continued on next page
19. Deciding Claims Involving FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Liberal Application of Directives Per 38 CFR 3.304(e) in FPOW Claims
	The provisions of 38 CFR 3.304(e) give regulatory authority to the Department of Veterans Affairs’ (VA) consistent policy of applying liberally the directives involving awards of service connection in claims filed by former POWs.

This policy takes into account the following two important factors:

· the deficiencies or complete absence of many FPOWs’ service treatment records (STRs) showing evidence of diseases or injuries suffered during or immediately prior to confinement, and

· the extreme hardships and deprivation suffered by FPOWs during confinement from which physical or mental impairment may not arise until many years later.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. VA Responsibilities When Adjudicating Claims From FPOWs
	Assume all disabilities claimed by the Veteran resulted from his/her POW experiences unless the Veteran specifically has stated otherwise.

Even though the Veteran has not alleged a specific disability, symptoms presented by the Veteran may be the result of

· the POW experience, or

· diseases subject to presumptive service connection.

In addition, give careful consideration to the Veteran’s POW experiences, particularly in reviewing disabilities that are claimed or diagnosed for the first time several years after service. Proper adjudication of a claim demands a close scrutiny of the duration and circumstances of confinement.

Continued on next page
19. Deciding Claims Involving FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Considering the Adequacy of Medical Evidence in FPOW Claims
	Recent medical evidence that is accurate and complete is paramount. Examine medical evidence thoroughly to determine whether it is adequate to evaluate the disabilities under consideration and request a physical examination to supplement the evidence when necessary.

Ensure that a determination is not made on the basis of medical evidence that is old or that is incomplete with regard to the disabilities under consideration.

Note: Evidence that is more than one year old must be supplemented by a request for a physical examination

Reference: For more information on protocol examinations for FPOW, see M21-1MR, Part III, Subpart iv, 3.A.6.

	e. Considering Statements from FPOWs as Evidence of Disability Symptoms
	Accept the statements of FPOWs about the disabilities or diseases incurred during or immediately prior to confinement as proof of service incurrence, as long as residual disability exists that can be attributed to the alleged service incident.

In addition, carefully consider the statements of former camp comrades, if offered in support.

Note: If these statements are inconsistent with other evidence of record, develop for clarification of any discrepancies with the Veteran.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Ensuring Complete Development of FPOW Claims
	Since certain disorders, such as the chronic residuals of nutritional deficiency, may manifest themselves through a variety of symptoms,

· ensure that examinations are complete and comprehensive, and

· afford the Veteran every opportunity to present a complete and accurate picture of his/her POW-related disabilities.

Continued on next page
19. Deciding Claims Involving FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	g. Finding a Reasonable Basis for Establishing Service Connection in FPOW Claims
	A reasonable basis for establishing service connection must be found upon review of the Veteran’s POW experiences. The evidence of record must establish a reasonable connection between the Veteran’s current disabilities and his/her experiences while a POW.

Notes:

· Intercurrent diseases or injuries, shown to be the cause of the disabilities under consideration, may preclude the establishment of service connection.

· Evidence of treatment or observation of the claimed disability during service is not required.

· A lack of a history showing continuity or chronicity of the claimed disabilities since separation from service, although an important factor generally, is not by itself sufficient to justify denying service connection.

 PRIVATE INFOTYPE="PRINCIPLE"
	h. Requesting an Advisory Opinion in FPOW Claims
	If it is unclear whether a condition is a residual of the POW experience, submit the claim to Compensation and Pension (C&P) Service (211B) for an advisory opinion.

Reference: For more information on C&P Service guidance and advisory opinions, see M21-1MR, Part III, Subpart vi, 1.

20. Presumption of Service Connection for FPOWs
 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on presumptive service connection for FPOWs, including

· disabilities presumed to be SC under 38 CFR 3.309(c)

· establishing presumptive service connection under 38 CFR 3.309(c)

· minimum length of confinement as a POW

· absence of evidence in service records or presumptive disabilities in FPOW claims
· assigning noncompensable evaluations in FPOW claims, and

· denying presumptive service connection for an FPOW claim.

	Change Date
	March 20, 2011

Continued on next page

20. Presumption of Service Connection for FPOWs, Continued

 PRIVATE INFOTYPE="FACT"

	a. Disabilities Presumed to be SC Under 38 CFR 3.3.09(c)
	The following disabilities are presumed to be SC under 38 CFR 3.309(c):

· atherosclerotic heart disease or hypertensive vascular disease (including hypertensive heart disease) and their complications (including myocardial infarction, congestive heart failure, arrhythmia)

· avitaminosis

· beriberi, including beriberi heart disease

· chronic dysentery

· cirrhosis of the liver

· dysthymic disorder, or depressive neurosis

· helminthiasis

· irritable bowel syndrome

· malnutrition, including optic atrophy associated with malnutrition

· organic residuals of frostbite

· pellagra

· peptic ulcer disease

· peripheral neuropathy, except where directly related to infectious causes

· post-traumatic osteoarthritis

· psychosis

· stroke and its complications, and

· any

· of the anxiety states, or

· other nutritional deficiency, and

· osteoporosis.

Notes:

· “Beriberi heart disease” includes ischemic heart disease in an FPOW who had experienced localized edema during captivity.

· Irritable bowel syndrome normally includes the symptoms noted under diagnostic code 7319, irritable colon syndrome.

· A presumption of service connection exists for

· osteoporosis in association with posttraumatic stress disorder (PTSD) under 38 CFR 3.309(c)(1), and

· osteoporosis by itself under 38 CFR 3.309(c)(2).

Reference: For more information on diseases and disabilities subject to a presumption of service connection, see 38 U.S.C. 1112.

 Continued on next page

20. Presumption of Service Connection for FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Establishing Presumptive Service Connection Under 38 CFR 3.309(c)
	The diseases specified in 38 CFR 3.309(c)(1) and (2) must be presumed to be SC if they become 10 percent or more disabling at any time after service.

Any disability that develops secondary to one of those listed in 38 CFR 3.309(c)(1) and (2) are also subject to presumptive service connection.

Reference: For more information on establishing presumptive service connection for disabilities that are 10 percent or more disabling, see 38 CFR 3.307(a)(5).

 PRIVATE INFOTYPE="PROCEDURE"

	c. Minimum Length of Confinement as a POW
	Use the table below to determine whether internment as a POW for a minimum of 30 days is a prerequisite to establishing service connection on a presumptive basis for the disabilities listed.

	No minimum confinement required (38 CFR 3.309(c)(1))
	Confinement of 30 days or longer required (38 CFR 3.309(c)(2))

	psychosis
	avitaminosis

	any of the anxiety states
	beriberi

	dysthymic disorder (or depressive disorder)
	malnutrition

	atherosclerotic heart disease and its complications
	pellagra

	hypertensive vascular disease and its complications
	any other nutritional deficiency

	organic residuals of frostbite
	cirrhosis of the liver

	posttraumatic arthritis
	helminthiasis

	stroke and its complications
	irritable bowel syndrome

	osteoporosis, if PTSD is also diagnosed
	peptic ulcer disease

	
	osteoporosis (no diagnosis of PTSD required)

	Reference: For information on the history of the length of confinement requirement, see M21-1MR, Part IV, Subpart ii, 2.E.23.a.

Continued on next page

20. Presumption of Service Connection for FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Absence of Evidence in Service Records of Presumptive Disabilities in FPOW Claims
	Since the disabilities listed in 38 CFR 3.309(c) are presumed to be SC, a record of their treatment or existence during service is not required.

Do not deny service connection for one of these conditions predicated solely upon a deficiency in the Veteran’s service medical records.

Exception: The absence of evidence in service medical records showing treatment or observation of a disability may be used to deny direct service connection.

	e. Assigning Noncompensable Evaluations in FPOW Claims
	Consider the possibility that the disability at issue was more severely disabling in the past, if residuals currently exist but not to a degree warranting the assignment of a compensable evaluation.

If this is the case, the establishment of service connection with a noncompensable evaluation may be in order.

Note: The law and regulations do not require a current finding of disability warranting the assignment of a compensable evaluation at the time the claim for service connection is filed.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Denying Presumptive Service Connection for an FPOW Claim
	Before denying presumptive service connection, at least one of the following two conclusions must be reached based on a thorough review of the evidence of record:

· the disability in question cannot be associated with the Veteran’s POW experiences (for example, the claimed condition was the result of an intercurrent disease or injury per 38 CFR 3.307(d)), or

· the Veteran was never diagnosed with the disability in question.

21. Considering Service Connection for Certain Disabilities of FPOWs
 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on considering service connection for certain disabilities of FPOWs, including
· considering service connection for

· residuals of frostbite

· peptic ulcer disease, and

· peripheral neuropathy

· weighing evidence related to arthritis in an FPOW claim
· distingushing between posttraumatic arthritis and degenerative arthritis in an FPOW claim
· requesting medical opinions on the origin of arthritis for an FPOW claim
· final responsibility for determining service connection for posttraumatic osteoarthritis in an FPOW claim
· considering service connection for osteoporosis when

· PTSD is diagnosed, and
· PTSD is not diagnosed, and

· FPOW claims with diagnoses of both osteoporosis and arthritis.

 PRIVATE INFOTYPE="PRINCIPLE"
	Change Date
	March 20, 2011

	a. Considering Service Connection for Residuals of Frostbite
	Internment as a POW in climatic conditions consistent with the occurrence of frostbite is a prerequisite to establishing service connection on a presumptive basis for organic residuals of frostbite.

Notes:

· Frostbite injury may occur at different temperatures and after different lengths of exposure, depending on the individual.

· If a Veteran was a POW during seasons other than winter, the possibility of exposure to climatic conditions consistent with permanent frostbite injury must not be eliminated without careful consideration.

Reference: For more information on rating residuals of cold injury, see M21-1MR, Part III, Subpart iv, 4.E.21.

Continued on next page

21. Considering Service Connection for Certain Disabilities of FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Considering Service Connection for Peptic Ulcer Disease
	A proper diagnosis of gastric or duodenal ulcer (peptic ulcer) is to be considered established for rating purposes if it

· represents a medically sound interpretation of sufficient clinical findings warranting such diagnosis, and

· provides an adequate basis for a differential diagnosis from other conditions with like symptomatology.

Reference: For more information on rating peptic ulcer disease, see the Schedule for Rating Disabilities, 38 CFR 4.110.

Continued on next page

	c. Considering Service Connection for Peripheral Neuropathy
	Peripheral neuropathy is subject to a presumption of service connection, except for peripheral neuropathy that is related directly to infectious causes.

The law does not require a denial of presumptive service connection for peripheral neuropathy due to infectious causes unless

· the evidence establishes that the infectious agent was an intercurrent cause of peripheral neuropathy, or

· a review of the circumstances of internment definitely rules out exposure to the infectious agent during confinement.

Notes:

· The possibility of nutritional deficiency during internment and resultant lowering of the body’s resistance to infection must be considered.

· Medical evidence must also establish a current diagnosis of peripheral neuropathy.

Continued on next page

21. Considering Service Connection for Certain Disabilities of FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Weighing Evidence Related to Arthritis in an FPOW Claim
	Give due weight to both the Veteran’s

· statements of trauma resulting in arthritis, and

· medical history so far as it is available.

Note: Do not hesitate to develop for clarification of the traumatic incident if it cannot be determined satisfactorily from the evidence at hand that arthritis due to trauma is actually the issue.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Distinguishing Between Posttraumatic Arthritis and Degenerative Arthritis in an FPOW Claim
	If a Veteran of advanced age with multiple joint arthritis alleges trauma as the cause of arthritis at all or some of the disease sites, it is important to distinguish between posttraumatic arthritis and degenerative arthritis, the latter being a common development as a person ages.

In such situations, obtain the most complete account possible of the traumatic incident. Information that should be available for consideration includes

· the nature of the trauma

· a statement of the type and severity of the injuries received, and

· the frequency of traumatic injury, such as how often a FPOW might have been beaten by his captors.

Note: A reasonable basis for an award of service connection might include

· the appearance of arthritis at an earlier age than would be expected normally, or

· confinement of arthritis to the location of the alleged trauma, regardless of the age at which it appears.

	f. Requesting Medical Opinions on the Origin of Arthritis in an FPOW Claim
	POW rating activities must consider the value of requesting an opinion from the physician designated by the medical facility to conduct POW examinations as to whether or not a diagnosis of arthritis resulting from trauma would be consistent with the injuries received in the traumatic incident mentioned by the FPOW.

The physician is not required to give an opinion, but if one is made, it merits serious consideration and cannot be ignored.

Continued on next page

21. Considering Service Connection for Certain Disabilities of FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	g. Final Responsibility for Determining Service Connection for Posttraumatic Osteoarthritis in an FPOW Claim
	The rating activity has the final responsibility for determining whether a relationship exists between the development of arthritis and the Veteran’s experiences as a POW.

Note: Any reasonable doubt arising after review of the evidence must be resolved in favor of the Veteran.

 PRIVATE INFOTYPE="PRINCIPLE"
	h. Considering Service Connection for Osteoporosis – PTSD Diagnosed
	Effective October 10, 2008, a presumption of service connection was established for osteoporosis under 38 CFR 3.309(c)(1) for FPOWs who

· were detained or interned for any period of time, and
· have a diagnosis of PTSD.
Note: PTSD is the only anxiety disorder recognized under 38 CFR 3.309(c)(1) as being associated with osteoporosis.

 PRIVATE INFOTYPE="PRINCIPLE"

	i. Considering Service Connection for Osteoporosis – PTSD Not Diagnosed
	Effective September 28, 2009, a presumption of service connection was established for osteoporosis under 38 CFR 3.309(c)(2) for FPOWs who were detained or interned for 30 days or longer.

Note: This presumption is based, at least in part, on the likely nutritional deprivation experienced during longer (30 days or more) periods of captivity.

Continued on next page

21. Considering Service Connection for Certain Disabilities of FPOWs, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	j. FPOW Claims With Diagnoses of Both Osteoporosis and Arthritis
	Many FPOWs who claim service connection for osteoporosis, evaluated under diagnostic code (DC) 5013 based on joint manifestations, have already established service connection for arthritis, which is also evaluated based on symptoms in skeletal joints.

If a claim involves diagnoses of both osteoporosis and arthritis, obtain a medical opinion as to the etiology of the symptoms affecting a particular joint or joints.

Notes:

· Arthritis is described as inflammation of a joint or joints.
· Osteoporosis is described as inadequate bone formation resulting in low bone mass, microscopic deterioration of bone tissue, and increased bone fragility, which results in an increased incidence of fracture.

22. Preparing a Rating Decision Involving a Presumption of Service Connection

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on preparing a rating decision involving a presumption of service connection, including

· the information required in the POW rating decision

· citing disabilities in an FPOW claim
· providing the Reasons for Decision in a POW rating decision
· considering results of the POW protocol examination

· coding specific FPOW disabilities, and

· reviewing POW rating decisions prior to promulgation.

	Change Date
	March 20, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Information Required in the POW Rating Decision
	Rating decisions must contain a summary of all available information about the Veteran’s confinement as a POW, such as the

· dates of confinement, and

· name(s) of specific camp(s) or sector(s) in which the Veteran was confined.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Citing Disabilities in an FPOW Claim
	Cite the disabilities alleged to have been incurred or aggravated during the Veteran’s period of confinement as a POW apart from other claimed disabilities.

If the Veteran claims all disabilities were incurred or aggravated as a result of the POW experience, state the issue as “Disabilities Incurred or Aggravated as a Result of Confinement as a Former POW,” with the specific disabilities listed by number.

Continued on next page

22. Preparing a Rating Decision Involving a Presumption of Service Connection, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	c. Providing the Reasons for the Decision in an POW Rating Decision
	The Reasons for Decision section of the rating decision must

· contain a statement as to

· whether or not the claimant was examined under the POW protocol, and

· the availability and adequacy of STRs

· indicate that available secondary evidence, such as statements of the Veteran’s camp comrades during internment, has been considered thoroughly, and

· explain fully the reasons for awarding or denying service connection and the rationale for any disability evaluations assigned.

The explanations must be phrased clearly and must cite the appropriate authority upon which the decision is based.

Reference: For more information on examinations under the POW protocol, see

· M21-1MR, Part III, Subpart iv, 3.A.6, and

· M21-1MR, Part III, Subpart iv, 3.A.7.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Considering the Results of the POW Protocol Examination
	If the results of the POW protocol examination were considered as evidence, dispose of the following under the appropriate rating codes:

· all disabilities identified by the medical examiner, and

· all complaints mentioned by the Veteran that are indicative of a specific, ratable disorder.

Continued on next page

22. Preparing a Rating Decision Involving a Presumption of Service Connection, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	e. Coding Specific FPOW Disabilities
	Use the information below to code specific FPOW disabilities.

	If the disability is …
	Then …

	peripheral neuropathy
	ensure that the

· last two digits of the DCs used, DCs 8510 through 8730, correspond to the actual nerve involved, and

· second digit of the DC (5, 6 or 7) accurately reflects the symptomatology shown, such as paralysis, sensory deficits, or pain.

	peptic ulcer disease
	award service connection for those disorders independently ratable under DCs

· 7304

· 7305

· 7306

· 7308, or

· 7348.

Note: The appropriate DC must be used to identify the location of the ulcer or residual disability.

Reference: For more information on rating peptic ulcer disease, see the Schedule for Rating Disabilities, 38 CFR 4.110.

Continued on next page

22. Preparing a Rating Decision Involving a Presumption of Service Connection, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	f. Reviewing POW Rating Decisions Prior to Promulgation
	The VSCM must review all rating decisions involving FPOWs prior to promulgation.

The review must ensure compliance with all laws, regulations, and directives affecting claims from FPOWs.

Notes:

· Authority for reviewing these ratings may not be delegated to a designee lower than a coach, and

· the reviewer must annotate the rating “POW rating reviewed. [signature and title][date].”

23. History of Disabilities Subject to Presumptive Service Connection for FPOWs
 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on the history of disabilities subject to presumptive service connection for FPOWs, including the

· history behind the length of confinement requirement for POWs, and

· history of Public Laws (PLs) and Federal Register citations for FPOW diseases.

	Change Date
	March 20, 2011

 PRIVATE INFOTYPE="FACT"

	a. History Behind the Length of Confinement Requirement for POWs
	Effective December 16, 2003, the Veterans Benefits Act of 2003 eliminated the length of confinement requirement of 30 days or longer for the following disabilities:

· psychosis

· any of the anxiety states

· dysthymic disorder (or depressive neurosis)

· organic residuals of frostbite, and

· post-traumatic arthritis.

From October 1, 1981, through December 15, 2003, an FPOW must have been confined for 30 days or longer to be eligible for a presumption of service connection for any of the disabilities listed in 38 CFR 3.309(c).

Before October 1, 1981, confinement of six months or longer was required.

Note: The following disabilities are established under 38 CFR 3.309(c)(1), which has no length of confinement requirement:

· atherosclerotic heart disease

· hypertensive heart disease

· stroke, and

· osteoporosis, if PTSD has also been diagnosed.

Reference: For more information on length of confinement requirements, see M21-1MR, Part IV, Subpart ii, 2.E.20.c.

Continued on next page
23. History of Disabilities Subject to Presumptive Service Connection for FPOWs, Continued

 PRIVATE INFOTYPE="FACT"
	b. History of PLs and Federal Register Citations for FPOW Diseases
	The table below contains the history of the Public Laws (PLs) and Federal Register citations that have authorized a presumption of service connection for the disabilities listed in 38 CFR 3.309(c).

	Public Law or Federal Register Citation
	Disease(s)

	PL 91-376, effective August 12, 1970
	· Avitaminosis

· beriberi, including beriberi heart disease

· chronic dysentery

· helminthiasis

· malnutrition, including optic atrophy associated with malnutrition and any other nutritional deficiency

· pellagra, and

· psychosis.

Notes:

· No listed disease, other than psychosis, has ever been subject to any time limit for compensable manifestations.

· Effective

· August 12, 1970, compensable manifestations of psychosis were required within 2 years of separation from service, and

· October 1, 1981, the time limit for compensable manifestations of psychosis was removed.

· PL 91-376 was amended effective August 24, 1993, to include ischemic heart disease in former POWs who experienced localized edema during captivity.

	PL 97-37, effective October 1, 1981
	Any of the anxiety states.

	PL 98-223, effective October 1, 1983
	Dysthymic disorder or depressive neurosis.

Continued on next page

23. History of Disabilities Subject to Presumptive Service Connection for FPOWs, Continued

	b. History of PLs and Federal Register Citations for FPOW Diseases (continued)

	Public Law or Federal Register Citation
	Disease(s)

	PL 99-576, effective October 1, 1986
	· Organic residuals of frostbite, if it is determined that the Veteran was interned in climatic conditions consistent with the occurrence of frostbite, and

· post-traumatic osteoarthritis.

	PL 100-322, effective May 20, 1988
	· Irritable bowel syndrome

· peptic ulcer disease, and

· peripheral neuropathy, except where directly related to infectious causes.

	PL 108-183, effective July 18, 2003
	Cirrhosis of the liver.

	69 FR 60083, effective October 7, 2004
	· Atherosclerotic heart disease

· hypertensive vascular disease, and

· stroke.

	PL 110-389, effective October 10, 2008
	Osteoporosis, if PTSD has also been diagnosed.

	74 FR 2016, effective September 28, 2009
	Osteoporosis (no requirement for PTSD diagnosis).

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

Unproofed CV Draft

2-K-1
2-E-22

2-E-23

