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

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

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

Section H. Special Monthly Compensation (SMC)

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	36
	General Information on SMC
	2-H-2

	37
	Combining Disabilities When Entitlement to SMC Is at Issue
	2-H-5

	38
	Hospital Adjustments Under 38 CFR 3.552
	2-H-8

	39
	Entitlement to SMC Under 38 U.S.C. 1114(k)
	2-H-10

	40
	SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities
	2-H-16

	41
	SMC for Additional 50- and 100-Percent Evaluations Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4)
	2-H-24

	42
	Additional SMC for L/LOU of Three Extremities Under 38 CFR 3.350(f)(5)
	2-H-29

	43
	Entitlement to Specially Adapted Housing Under 38 U.S.C. 2101
	2-H-32

	44
	Entitlement to SMC Based on the Need for Aid and Attendance (A&A)
	2-H-33

	45
	Entitlement to a Higher A&A Allowance Under 38 U.S.C. 1114(r)(2)
	2-H-38

	46
	Entitlement to Housebound Benefits
	2-H-41

36. General Information on SMC

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on Special Monthly Compensation (SMC), including

· the definition of Special Monthly Compensation
· the responsibility for determining loss of use

· the information to request from an examiner

· determining the extent of examinations

· considering amputation or loss of use of extremities

· showing entitlement to SMC in rating decisions, and
· showing the denial of SMC in rating decisions.

	Change Date
	December 13, 2005

 PRIVATE INFOTYPE="CONCEPT"
	a. Definition: SMC
	Special Monthly Compensation (SMC) is an additional level of compensation to Veterans (above the basic levels of compensation payable based on disability ratings of 0 to 100 percent) for various types of anatomical losses or levels of impairment due solely to service-connected (SC) disabilities.

Reference: For more information on SMC, see the “SMC Training Guide” under “Training” on the Compensation and Pension Service's Intranet website.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Responsibility for Determining Loss of Use
	The responsibility for determining whether there is loss of use of an extremity

· rests with the rating activity, and

· cannot be delegated to the examining physician.

Continued on next page

36. General Information on SMC, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	c. Information to Request From an Examiner
	When requesting an examination to determine loss of use of an extremity, ask the examiner to furnish a

· detailed objective description of remaining function

· quantitative assessment of strength for each extremity involved, and

· description of any pain that affects use.

Do not request that the examiner

· determine loss of use, or

· express an opinion as to whether there is, or is not, loss of use of an extremity or extremities.

Note: If loss of use cannot be determined upon review of an examination report, request an appropriate specialized examination.

References: For more information on

· considering functional loss due to pain in claims for SMC, see Tucker v. West, 11 Vet.App. 369, 374 (1998), and

· requesting a specialist examination, see M21-1MR, Part III, Subpart iv, 3.A.8.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Determining the Extent of Examinations
	Exercise considerable care when requesting examinations in connection with claims involving SMC under 38 U.S.C. 1114(1) through (n).

Example: A prior examination clearly established loss of use of both lower extremities at a level preventing natural knee action. Do not request a complete medical examination if the only issue in question is the extent of involvement of one or both of the upper extremities. Instead, request an examination with a notation that the examination be restricted to the degree of functional impairment of the upper extremities.

Continued on next page

36. General Information on SMC, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	e. Considering Amputation or Loss of Use of an Extremity
	A determination as to loss of use of a hand or foot is not restricted to organic loss; it includes functional loss of use as well.

The relevant inquiry concerning entitlement to SMC is not whether amputation is warranted. Instead, question whether the effective function remaining is other than that which would be equally well served by an amputation with the use of a suitable prosthetic appliance.

Reference: For more information on determining entitlement to SMC based on loss of use that is tantamount to amputation, see Tucker v. West, 11 Vet.App. 369, 374 (1998).

 PRIVATE INFOTYPE="PRINCIPLE"

	f. Showing Entitlement to SMC in Rating Decisions
	Entitlement to SMC must be reflected in the Coded Conclusion section of the rating decision by

· noting entitlement to SMC and statutory awards immediately following citation of the combined evaluation of all service-connected disabilities (if more than one exists)

· listing any anatomical loss as the first entitlement in order of preference over all losses of use, and

· citing separately each additional specific disability if entitlement under 38 U.S.C. 1114(k) is shown for more than one anatomical loss, or loss of use.

Reference: For more information on the appropriate codes and phrases to use in the rating decision, see M21-1, Part I, Appendix A.

 PRIVATE INFOTYPE="PRINCIPLE"
	g. Showing the Denial of SMC in Rating Decisions
	The denial of SMC, whether specifically claimed by the Veteran or inferred by the rating activity, must be addressed in the Reasons for Decision section of the rating decision.

37. Combining Disabilities When Entitlement to SMC Is at Issue

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on combining disabilities when entitlement to SMC is at issue, including

· when multiple disabilities should not be rated as a single disability

· rating a multisystemic disorder

· an example of a rating decision involving a multisystemic disorder, and

· cases involving loss of anal and bladder sphincter control.

	Change Date
	December 13, 2005

 PRIVATE INFOTYPE="PRINCIPLE"
	a. When Multiple Disabilities Should Not Be Rated as a Single Disability
	Do not rate multiple disabilities as a single disability if there is a possibility of entitlement to

· SMC under 38 U.S.C. 1114(s), or

· an intermediate or next higher rate of SMC under

· 38 CFR 3.350(f)(3), or

· 38 CFR 3.350(f)(4).

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Rating a Multisystemic Disorder
	The assignment of a single evaluation of 100 percent for a multisystemic disorder, based on loss of use of two extremities, may overlook the disorder’s involvement in other body systems. This involvement might meet requirements for

· an intermediate rate under 38 CFR 3.350(f)(3), or

· the next higher rate under 38 CFR 3.350(f)(4).

 PRIVATE INFOTYPE="PRINCIPLE"

	c. Example: Rating Multisystemic Disorders
	Situation: A Veteran has lost the use of both lower extremities due to SC multiple sclerosis.

Result: Assign

· a 100-percent evaluation for the loss of use of both lower extremities under hyphenated diagnostic code (DC) 8018-5110, and

· separate evaluations under the appropriate DCs for the involvement of any other body system so that possible entitlement to a higher level of SMC will not be overlooked.

Continued on next page

37. Combining Disabilities When Entitlement to SMC Is at Issue, Continued

	c. Example: Rating Multisystemic Disorders (continued)
	Coded Conclusion: Assume the disabilities shown below are all related to multiple sclerosis.

SUBJECT TO COMPENSATION (1.SC)

8018-5110 MULTIPLE SCLEROSIS, WITH LOSS OF USE BOTH LOWER EXTREMITIES

100 percent from 06/14/1996.
6516 DYSARTHRIA, DUE TO MULTIPLE SCLEROSIS

30 percent from 06/14/1996.

7332 IMPAIRMENT OF ANAL SPHINCTER CONTROL DUE TO MULTIPLE SCLEROSIS

10 percent from 06/14/1996.

7512 LOSS OF BLADDER CONTROL, MODERATE, DUE TO MULTIPLE SCLEROSIS

10 percent from 06/14/1996.

6016 NYSTAGMUS DUE TO MULTIPLE SCLEROSIS

10 percent from 06/14/1996.

COMBINED EVALUATION FOR COMPENSATION:

100 percent from 06/14/1996.

SPECIAL MONTHLY COMPENSATION
L-1 Entitled to SMC under 38 U.S.C. 1114(1) and 38 CFR 3.350(b) on account of loss of use of both feet from 06/14/1996.

P-1 Entitled to SMC under 38 U.S.C. 1114(p) and 38 CFR 3.350(f)(3) at the rate intermediate between 38 U.S.C. 1114(l) and 38 U.S.C. 1114(m) on account of loss of use of both feet with additional disabilities, dysarthria, loss of bladder control, impairment of anal sphincter control and nystagmus independently ratable at 50 percent or more disabling from 06/14/1996.

Continued on next page

37. Combining Disabilities When Entitlement to SMC Is at Issue, Continued

	c. Example: Rating Multisystemic Disorders (continued)
	SMC coding is shown in the table below.

	EFFECTIVE DATE
	BASIC
	HOSPITAL
	LOSS OF USE
	ANAT. LOSS
	OTHER LOSS

	06/14/1996
	18
	18
	24
	00
	0

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Cases Involving Loss of Anal and Bladder Sphincter Control
	Under certain circumstances, loss of use of both lower extremities, together with loss of anal and bladder sphincter control, satisfies the requirements of 38 CFR 3.350(e)(2) for entitlement to SMC under 38 U.S.C. 1114(o).

In such cases, separate ratings for loss of anal and bladder sphincter control are not required. Use SMC code 55 as shown in M21-1, Part I, Appendix A.

38. Hospital Adjustments Under 38 CFR 3.552

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on hospital adjustments under 38 CFR 3.552, including

· specifying the basis of entitlement under 38 CFR 3.552 in the rating decision

· the consequences of an improperly assigned SMC code, and

· two examples of rating decisions with properly assigned SMC hospital codes.

	Change Date
	December 13, 2005

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Specifying Basis of Entitlement Under 38 CFR 3.552
	The rating decision must specify the basis of the Veteran’s entitlement to a hospital adjustment in order to ensure the proper application of 38 CFR 3.552.

The SMC allowance for aid and attendance (A&A) must be discontinued during hospitalization at government expense, unless the need for A&A is due to

· paraplegia involving

· paralysis of both lower extremities, together with

· loss of anal and bladder sphincter control, or

· Hansen’s disease.

Exception: The SMC allowance for A&A must be discontinued during hospitalization, regardless of the disability involved, if entitlement is established under

· 38 U.S.C. 1114(r)(1), or

· 38 U.S.C. 1114(r)(2).

Reference: For more information on entitlement to a higher A&A allowance under 38 U.S.C. 1114(r), see M21-1MR, Part IV, Subpart ii, 2.H.45.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Consequences of an Improperly Assigned SMC Code
	The assignment of an improper SMC hospital code may result in erroneous adjustment of the Veteran’s award upon hospitalization.

Continued on next page

38. Hospital Adjustments Under 38 CFR 3.552, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	c. Example 1: Rating Decision With a Properly Assigned SMC Hospital Code
	Situation: The Veteran has

· a 100-percent disabling heart condition so severe as to require the Aid and Attendance (A&A) of another person, and

· bilateral, below-knee amputations.

Result: Entitlement under 38 U.S.C. 1114(r)(1) is warranted based upon the need for A&A; entitlement under 38 U.S.C. 1114(l) is also warranted for the bilateral amputations.

Coded Conclusion: The proper

· SMC code is 51, and

· SMC hospital code is 07 for SMC under 38 U.S.C. 1114(m).

	d. Example 2: Rating Decision With a Properly Assigned SMC Hospital Code
	Situation: The Veteran has a

· 100-percent disabling psychiatric condition that does not require A&A, and

· 100-percent disabling heart condition that does require A&A.

Result: Entitlement under 38 U.S.C. 1114(m) is warranted based upon the need for A&A plus an additional 100-percent disability.

Coded Conclusion: The proper

· basic SMC code is 19, and

· SMC hospital code is 48 for SMC under 38 U.S.C. 1114(s).

39. Entitlement to SMC Under 38 U.S.C. 1114(k)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on entitlement to SMC under 38 U.S.C. 1114(k), including

· the eligibility criteria for SMC under 38 U.S.C. 1114(k)

· the history of SMC for loss, or loss (L/LOU) of use, of creative organ, and

· awarding SMC for L/LOU of a creative organ

· the basis for considering entitlement to SMC for L/LOU of a creative organ

· awarding SMC for L/LOU of a hand or foot

· other medical indications of loss of use of the foot, and

· awarding SMC for

· loss of use of both buttocks

· deafness

· aphonia

· blindness, and

· loss of breast tissue.

	Change Date
	September 29, 2006

 PRIVATE INFOTYPE="FACT"
	a. Eligibility Criteria for SMC Under 38 U.S.C. 1114(k)
	SMC under 38 U.S.C. 1114(k) is payable for the following levels of impairment:

· loss, or loss of use (L/LOU), of a creative organ

· L/LOU of a hand

· L/LOU of a foot

· loss of use of both buttocks

· deafness of both ears

· complete organic aphonia

· blindness in one eye, having only light perception, and

· loss of tissue from one or both breasts.

Continued on next page

39. Entitlement to SMC Under 38 U.S.C. 1114(k), Continued

 PRIVATE INFOTYPE="FACT"

	b. History of SMC for L/LOU of a Creative Organ
	Public Law (PL) 82-427, which went into effect August 1, 1952, provided for the payment of SMC under 38 U.S.C. 1114(k) for L/LOU of a creative organ.

38 CFR 3.114(a), which provides instructions for assigning effective dates pursuant to liberalizing law or VA policy, became effective December 01, 1962. Accordingly, the proper effective date for granting entitlement to a Veteran who was otherwise eligible for SMC on August 1, 1952, based on L/LOU of a creative organ, is the earlier of the following two dates, but no earlier than December 01, 1962:

· one year before the date VA received a claim, or

· one year before the date of an administrative determination of entitlement.

Reference: For more information on the history of SMC under 38 U.S.C. 1114(k), see M21-1MR, Part IV, Subpart ii, 2.I.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Awarding SMC for L/LOU of a Creative Organ
	Award SMC based on L/LOU of a creative organ, if medical evidence of records shows

· the acquired absence of one or both testicles, ovaries or other creative organs

· a condition of the reproductive tract which results in loss of use of a creative organ, such as retrograde ejaculation or spermatozoa dumping into the bladder in a male Veteran, or

· the loss of erectile power secondary to a disease process, such as diabetes or multiple sclerosis, in a male Veteran.

References: For more information on loss or loss of use of a creative organ, see

· 38 CFR 3.350(a)(1)
· 38 CFR 4.115b, Note, and

· 38 CFR 4.116, Note 2.

Continued on next page

39. Entitlement to SMC Under 38 U.S.C. 1114(k), Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Basis for Considering Entitlement to SMC for L/LOU of a Creative Organ
	The issue of entitlement to SMC for L/LOU of a creative organ may be

· based on a specific claim, or

· inferred from the evidence of record, such as a Department of Veterans Affairs (VA) examination or hospitalization report.

Undertake any development necessary, including submission of a request for a special examination, if there is a reasonable probability of entitlement.

Note: There is no bar to the payment of compensation or establishment of SC for anatomical loss of a creative organ, when a nonservice-connected (NSC) loss of use of a creative organ existed prior to anatomical loss resulting from service.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Awarding SMC for Loss of Use of a Hand or Foot
	Award SMC for loss of use of a hand or a foot when function is no better than if the hand or foot were amputated and replaced by prosthesis.

When considering loss of use, determine whether the following activities could be accomplished equally well by a prosthesis:

· grasping or manipulation (for a hand), and

· balancing, propulsion, or ambulation (for a foot).

References: For more information on L/LOU of a hand or foot, see

· 38 CFR 3.350(a)(2), and

· 38 CFR 4.63.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Other Medical Indications of Loss of Use of the Foot
	Other medical indications of loss of use of the foot include

· extremely unfavorable complete ankylosis of the knee

· complete ankylosis of two major joints of a lower extremity

· shortening of the lower extremity three and one-half inches or more, and

· complete paralysis of the external popliteal (common peroneal) nerve and consequent foot drop, accompanied by characteristic organic changes.

Continued on next page

39. Entitlement to SMC Under 38 U.S.C. 1114(k), Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	g. Awarding SMC for Loss of Use of Both Buttocks
	Award SMC for loss of use of both buttocks when there is severe damage by disease or injury to muscle group XVII, bilaterally, which renders the Veteran unable, without assistance, to

· rise from a seated or stooped position, and

· maintain postural stability.

Note: The “assistance” referred to above includes the person’s own hands or arms, and, for postural stability, a special appliance.

References: For more information on loss of use of the buttocks, see

38 CFR 3.350(a)(3).

 PRIVATE INFOTYPE="PRINCIPLE"
	h. Awarding SMC for Deafness
	Award SMC for deafness of both ears, having absence of air and bone conduction, if the SC, bilateral hearing loss warrants a 100-percent evaluation under the rating schedule for hearing impairment.

A Veteran with bilateral, service-connected hearing impairment, numerically designated as XI, is entitled to SMC, regardless of whether or not measurable hearing impairment was noted on entrance into service and service connection was granted based on aggravation of a pre-existing disability.

Notes:

· A numeric designation of hearing impairment of

· XI in both ears entitles the Veteran to SMC, and

· less than XI in either ear precludes entitlement to SMC.

· Base disability ratings only on an examination conducted in a VA-authorized audiology clinic using current testing criteria.

· Hearing loss justifying an award of SMC must be permanent in nature.

Continued on next page

39. Entitlement to SMC Under 38 U.S.C. 1114(k), Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	i. Awarding SMC for Aphonia
	Award SMC for complete organic aphonia if a disability of the organs of speech exists that constantly precludes communication by speech and

· the Veteran is unable to communicate by voice or whisper through the normal organs of speech, and

· the disability is constant and of organic origin.

Notes:

· Complete organic aphonia most frequently results from loss or paralysis of an organ of speech such as the tongue or larynx.

· The use of other organs of the body or prosthetic devices to provide voice sounds does not preclude entitlement to SMC.

· The assignment of total schedular ratings under DCs 6518, 6519, 6520, and 7202 generally entitles the Veteran to SMC.

 PRIVATE INFOTYPE="PRINCIPLE"
	j. Awarding SMC for Blindness
	Award SMC for loss of use or blindness of one eye, having light perception only (LPO), when the Veteran is unable to

· recognize test letters at one foot, and

· recognize objects, hand movements, or count fingers at a distance of three feet.

Note: SMC is also payable for the anatomical loss of an eye.

Continued on next page

39. Entitlement to SMC Under 38 U.S.C. 1114(k), Continued

 PRIVATE INFOTYPE="FACT"

	k. Awarding SMC for Loss of Breast Tissue
	Entitlement to SMC for loss of tissue from one or both breasts is limited to women Veterans.

PL 107-330, enacted December 6, 2002, provides for the payment of SMC

· for loss of 25 percent or more of the tissue from a single breast or both breasts in combination (including loss by mastectomy or partial mastectomy), or

· when breast tissue has been subjected to radiation treatment.

Note: Before enactment of PL 107-330, entitlement to SMC existed only upon complete surgical removal of breast tissue (or the equivalent loss of breast tissue due to injury), in which includes radical mastectomy, modified radical mastectomy and simple (or total) mastectomy.

Reference: For more information on entitlement to SMC for loss of breast tissue, see 38 CFR 4.116.

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on SMC for blindness and other disabilities affecting hearing and the extremities, including

· the general criteria for entitlement to SMC for blindness with hearing loss or L/LOU of an extremity

· bilateral deafness rated at 60-percent or more and bilateral visual acuity of 20/200 or less

· total SC deafness in one ear and bilateral blindness

· examples of rating decisions involving SMC for bilateral blindness and total SC deafness in one ear

· SMC for bilateral blindness with bilateral hearing loss considered 10- or 20-percent disabling

· examples of rating decisions involving SMC for bilateral blindness with bilateral hearing loss considered 10- or 20-percent disabling

· SMC for bilateral blindness with bilateral hearing loss considered 30-percent disabling

· an example of a rating decision involving SMC for bilateral blindness with bilateral hearing loss considered 30-percent disabling

· SMC for bilateral blindness with bilateral hearing loss considered 40-percent disabling

· examples of rating decisions involving SMC for bilateral blindness with bilateral hearing loss considered 40-percent disabling

· SMC for bilateral blindness with bilateral hearing loss considered 60-percent disabling

· an example of a rating decision involving SMC for bilateral blindness with bilateral hearing loss considered 60-percent disabling

· SMC for bilateral blindness with L/LOU of any extremity considered at least 50 percent disabling

· an example of a rating decision involving SMC for bilateral blindness with L/LOU of any extremity considered at least 50 percent disabling.

· SMC for bilateral blindness with L/LOU of a lower extremity considered less than 50 percent disabling, and

· an example of a rating decision involving SMC for bilateral blindness with L/LOU of a lower extremity considered less than 50 percent disabling.

	Change Date
	September 8, 2009

Continued on next page

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities, Continued

 PRIVATE INFOTYPE="FACT"

	a. General Criteria for Entitlement to SMC for Blindness With Hearing Loss or L/LOU of an Extremity
	Additional SMC is payable to Veterans with bilateral blindness who are already entitled to SMC under 38 U.S.C. 1114(1) through (n) who also have varying degrees of SC hearing loss or SC L/LOU of an extremity.

 PRIVATE INFOTYPE="FACT"

	b. Bilateral Deafness Rated at 60-Percent or More and Bilateral Visual Acuity of 20/200 or Less
	A Veteran is entitled to SMC under 38 U.S.C.1114(o) if the Veteran has a combination of

· bilateral deafness rated at 60 percent or more (and the hearing loss in either ear is SC), and

· SC blindness with bilateral visual acuity of 20/200 (6/60) or less.

Note: Before the enactment of PL 110-157 on December 26, 2007, SC blindness with bilateral visual acuity of 5/200 (1.5/60) or less was required for entitlement to SMC.

 PRIVATE INFOTYPE="FACT"

	c. Total SC Deafness in One Ear and Bilateral Blindness
	A Veteran with total SC deafness in one ear, such as that numerically designated as “XI,” and SC blindness with

· LPO or less, bilaterally, is entitled to SMC under 38 U.S.C.1114(o) and 38 CFR 3.350(e)(1)(iv), or

· visual acuity of 5/200 (1.5/60) or less bilaterally, is entitled to an additional half-step in the level of SMC, under the provisions of 38 CFR 3.350(f)(2)(iv).

Continued on next page

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities, Continued

 PRIVATE INFOTYPE="FACT"

	d. Example 1: Rating for Total SC Deafness in One Ear and SC Blindness
	Situation: The Veteran has

· bilateral SC blindness with LPO, and

· total SC hearing loss in the left ear.

Result: Since the Veteran has LPO bilaterally, and total SC loss of hearing in the left ear, entitlement to SMC is warranted under

· 38 U.S.C. 1114(o)
· 38 CFR 3.350(e)(1)(iv), and

· 38 U.S.C. 1114 (r)(1).

Coded Conclusion:

· The appropriate SMC paragraph code is OB-2.

· The appropriate SMC coding is 55-37-22-00-0.

	e. Example 2: Rating Total SC Deafness in One Ear and SC Blindness
	Situation: The Veteran has

· bilateral SC blindness with

· no light perception in the left eye, and

· visual acuity of 5/200 (1.5/60) in the right eye, and

· total SC hearing loss in the left ear.

Result: The Veteran is entitled to SMC under 38 U.S.C. 1114(m) for the degree of bilateral blindness alone, but an additional one-half step in the level of SMC (“m½”) is warranted, based on the degree of hearing loss, under the provisions of 38 CFR 3.350(f)(2)(iv).

Coded Conclusion:

· The appropriate SMC paragraph code is PB-1.

· The appropriate SMC coding is 20-20-22-00-0.

	f. Bilateral Blindness with Bilateral Hearing Loss Considered 10- or 20-Percent Disabling
	A Veteran is entitled to an additional one-half step in the level of SMC under 38 CFR 3.350(f)(2)(v) if he/she has

· SC bilateral blindness with LPO or less

· bilateral hearing loss, considered 10-or 20-percent disabling, and

· SC hearing loss in at least one ear.

Note: If visual acuity in either of the eyes is better than LPO, entitlement to the additional one-half step does not exist.

Continued on next page

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	g. Example 1: Rating Bilateral Blindness with Bilateral Hearing Loss Considered 10- or 20-Percent Disabling
	Situation: The Veteran has

· anatomical loss of the left eye

· LPO in the right eye

· bilateral hearing loss, considered 20-percent disabling, and

· SC hearing loss in the right ear.

Result: The appropriate level of SMC for the degree of blindness alone is “m½.” However, an additional one-half step is warranted based on the degree of hearing loss, making the Veteran entitled to SMC under 38 U.S.C. 1114(n).

Coded Conclusion:

· The appropriate SMC paragraph code is PB-2.

· The appropriate SMC coding is 21-21-11-11-0.

	h. Example 2: Rating Blindness With Bilateral Hearing Loss Considered 10- or 20-Percent Disabling
	Situation: The Veteran has

· anatomical loss of the left eye

· visual acuity of 5/200 (1.5/60) in the right eye

· bilateral hearing loss, considered 20-percent disabling, and

· SC hearing loss in the right ear.

Result: Since visual acuity in the right eye is better than LPO, do not apply 38 CFR 3.350(f)(2)(v). The Veteran is entitled to SMC under 38 U.S.C. 1114(m).

Coded Conclusion:

· The appropriate SMC paragraph code is MB-2.

· The appropriate SMC coding is 19-19-11-11-0.

 PRIVATE INFOTYPE="FACT"
	i. Bilateral Blindness With Hearing Loss Considered 30-Percent Disabling
	A Veteran is entitled to an additional full step in the level of SMC, not to exceed that provided by 38 U.S.C. 1114(o) and 38 CFR 3.350(f)(2)(vi), if he/she has

· visual acuity of 5/200 (1.5/60) or less, bilaterally

· bilateral hearing loss, considered 30 percent disabling, and

· SC hearing loss in one ear.

Continued on next page

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities, Continued

 PRIVATE INFOTYPE="FACT"

	j. Example: Rating Bilateral Blindness With Hearing Loss Considered 30-Percent Disabling
	Situation: The Veteran has

· anatomical loss of the left eye

· visual acuity of 5/200 (1.5/60) in the right eye

· bilateral hearing loss, considered 30 percent disabling, and

· SC hearing loss in the right ear.

Result: The Veteran is entitled to SMC under the provisions of 38 U.S.C. 1114(m) for the degree of blindness alone. However, an additional full step is warranted under the provisions of 38 CFR 3.350(f)(2)(vi), thereby entitling the Veteran to SMC under 38 U.S.C. 1114(n).

Coded Conclusion:

· The appropriate SMC paragraph code is PB-3.

· The appropriate SMC coding is 21-21-11-11-0.

	k. Bilateral Blindness With Hearling Loss Considered 40-Percent Disabling
	A Veteran is entitled to SMC under 38 U.S.C. 1114(o) and 38 CFR 3.350(e)(1)(iv) if he/she has

· blindness with LPO or less in both eyes

· bilateral hearing, considered 40 percent disabling, and

· SC hearing loss in one ear.

Note: If bilateral blindness is present, but visual acuity in either eye is better than LPO, the Veteran is entitled to an additional full step only in the level of SMC, not to exceed that provided by 38 U.S.C. 1114(o), per 38 CFR 3.350(f)(2)(vi).

Continued on next page

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	l. Example 1: Rating Bilateral Blindness with Bilateral Hearing Loss Considered 40-Percent Disabling
	Situation: The Veteran has

· no light perception in the right eye

· LPO in the left eye

· bilateral hearing loss, considered 40 percent disabling, and

· SC hearing loss in the right ear.

Result: The appropriate level of SMC for the degree of bilateral blindness alone is “m½.” However, apply 38 CFR 3.350(e)(1)(iv) because of the coexisting hearing loss. The Veteran is accordingly entitled to SMC under 38 U.S.C. 1114(o) and 38 U.S.C. 1114(r)(1).

Coded Conclusion:

· The appropriate SMC paragraph code is OB-2.

· The appropriate SMC coding is 55-37-22-00-0.

	m. Example 2: Rating Bilateral Blindness with Bilateral Hearing Loss Considered 40-Percent Disabling
	Situation: The Veteran has

· no light perception in the right eye

· visual acuity of 5/200 (1.5/60) in the left eye

· bilateral hearing loss, considered 40 percent disabling, and

· SC hearing loss in one ear.

Result: The Veteran is entitled to SMC under 38 U.S.C. 1114(m) for the degree of bilateral blindness alone. However, because of the degree of hearing loss present, increase the level of SMC by a full step under the provisions of 38 CFR 3.350(f)(2)(vi) and award SMC under 38 U.S.C. 1114(n).

Coded Conclusion:

· The appropriate SMC paragraph code is PB-3.

· The appropriate SMC coding is 21-21-22-00-0.

Continued on next page

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities, Continued

 PRIVATE INFOTYPE="FACT"

	n. Bilateral Blindness With Hearing Loss Considered 60-Percent Disabling
	A Veteran is entitled to SMC under 38 U.S.C. 1114(o) and 38 CFR 3.350(e)(1)(iii) if he/she has

· visual acuity of 5/200 (1.5/60), bilaterally, or

· visual acuity of 5/200 (1.5/60) in one eye and LPO or less in the other eye LPO, and

· bilateral hearing loss, considered 60 percent disabling, and

· SC hearing loss in one ear.

 PRIVATE INFOTYPE="FACT"
	o. Example: Rating Bilateral Blindness With Bilateral Hearing Loss Considered 60-Percent Disabling
	Situation: The Veteran has

· LPO in the right eye

· visual acuity of 5/200 (1.5/60) in the left eye

· bilateral hearing loss, considered 60 percent disabling, and

· SC hearing loss in one ear.

Result: Due to the coexisting blindness and hearing loss, the Veteran is entitled to SMC under 38 U.S.C. 1114(o) and 38 U.S.C. 1114(r)(1).
Coded Conclusion:

· The appropriate SMC paragraph code is OB-1.

· The appropriate SMC coding is 55-37-22-00-0.

	p. Bilateral Blindness With L/LOU of Any Extremity Considered at Least 50 Percent Disabling
	The provisions of 38 CFR 3.350(f)(2)(vii)(A) and

38 CFR 3.350(f)(2)(vii)(B) allow for an additional full step of SMC, not to exceed entitlement under 38 U.S.C. 1114(o), if the Veteran has

· visual acuity of 5/200 (1.5/60) or less, bilaterally, and

· SC L/LOU of an upper or lower extremity, which by itself or in combination with another compensable disability is considered at least 50 percent disabling.

Note: Payment of this additional full step of SMC is in addition to the SMC payable under 38 CFR 3.350(a).

Continued on next page

40. SMC for Blindness With Other Disabilities Affecting Hearing and the Extremities, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	q. Example: Rating Bilateral Blindness With L/LOU of an Extremity Considered at Least 50 Percent Disabling
	Situation: The Veteran has

· SC bilateral blindness with visual acuity of 5/200 (1.5/60), and

· loss of use of the right hand.

Result: The Veteran is entitled to SMCunder 38 U.S.C. 1114(1) for the degree of blindness alone. The Veteran is also entitled to an additional full step of SMC, plus SMC under 38 CFR 3.350(a), for loss of use of the right hand. Accordingly, the appropriate level of SMC is “m+k.”

Coded Conclusion:

· The appropriate SMC paragraph code is PB-4.

· The appropriate SMC coding is 25-25-35-00-0.

 PRIVATE INFOTYPE="PRINCIPLE"
	r. Bilateral Blindness With L/LOU of a Lower Extremity Considered Less Than 50 Percent Disabling
	A Veteran is entitled to an additional one-half step of SMC under 38 CFR 3.350(f)(2)(vii)(C) if he/she has

· visual acuity of 5/200 (1.5/60) or less, bilaterally

· L/LOU of a foot, considered less than 50 percent disabling, and

· no other compensable SC disability.

Note: The level of SMC may not exceed that provided by 38 U.S.C. 1114(o).

	s. Example: Rating Bilateral Blindness With L/LOU of a Lower Extremity Considered Less Than 50 Percent Disabling
	Situation: The Veteran has

· visual acuity of 5/200 (1.5/60), bilaterally,

· a below-the-knee amputation of the right foot considered 40 percent disabling, and

· no other compensable disabilities.

Result: The Veteran is entitled to SMC under 38 U.S.C. 1114(l) based on the degree of blindness alone. The Veteran is also entitled to SMC under 38 U.S.C. 1114(k) for loss of the right foot. The appropriate level of SMC, therefore, is “l+k.” Award an additional one-half step of SMC (l½+k) under the provisions of 38 CFR 3.350(f)(2)(vii)(C).

Coded Conclusion:

· The appropriate SMC paragraph code is PB-6.

· The appropriate SMC coding is 18-18-21-13-0.

41. SMC for Additional 50- and 100-Percent Evaluations Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on SMC for additional 50- and 100-percent evaluations under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4), including information on

· the proper application of 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4)

· SMC under 38 CFR 3.350(f)(3)

· SMC under 38 CFR 3.350(f)(4), and

· examples of rating decisions addressing the issue of entitlement to SMC under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4).

	Change Date
	September 29, 2006

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Proper Application of 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4)
	Apply the provisions of 38 CFR 3.350(f)(3) or 38 CFR 3.350(f)(4), whichever is appropriate, only once in a rating decision.

Important: Concurrent entitlement to SMC under both 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4) is prohibited.

 PRIVATE INFOTYPE="FACT"
	b. SMC Under 38 CFR 3.350(f)(3)
	A Veteran entitled to SMC under 38 U.S.C. 1114(l) through (n) is entitled to the next higher intermediate rate of SMC under the provisions of 38 CFR 3.350(f)(3) if he/she has an additional single disability, or a combination of disabilities, that is independently ratable as 50 percent or more disabling.

Note: For the purpose of 38 CFR 3.350(f)(3), define a single disability in accordance with 38 CFR 4.16.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. SMC Under 38 CFR 3.350(f)(4)
	A Veteran who is entitled to SMC under 38 U.S.C. 1114(l) through (n), is entitled to the next higher statutory rate if he/she has an additional single permanent disability that is independently ratable as 100 percent disabling, apart from any consideration of individual unemployability.

Note: For the purpose of 38 CFR 3.350(f)(4), define a single disability in accordance with 38 CFR 4.16.

Continued on next page

41. SMC for Additional 50- and 100-Percent Evaluations Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4), Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Example 1: Rating Decision Involving SMC Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4)
	Situation: The Veteran has SC disabilities as shown below and qualifies for

· SMC under 38 U.S.C. 1114(m) on account of the anatomical loss of both hands, and

· two disabilities (anatomical loss of one eye and loss of a creative organ) that each qualify for SMC under 38 U.S.C. 1114(k).

Result: As provided in 38 CFR 3.350(f)(3), in addition to and independent of the disability for which SMC is payable under 38 U.S.C. 1114(m), the following permanent disabilities (considered a single disability under the provisions of 38 CFR 4.16) exist that are independently ratable as 50 percent disabling:

· enucleation of the right eye, considered 40 percent disabling, and

· loss of the left testis, considered 10 percent disabling.

Accordingly, the requirements of 38 CFR 3.350(f)(3) are met for the rate intermediate between 38 U.S.C. 1114(m) and 38 U.S.C. 1114(n), plus two rates under 38 U.S.C. 1114(k).

Coded Conclusion:

5016 AMPUTATION, BOTH HANDS AT WRIST

100 percent from 02/01/1996.

6066 ENUCLEATION, RIGHT EYE, LEFT 20/20

40 percent from 02/01/1996.

7524 REMOVAL OF LEFT TESTIS

10 percent from 02/01/1996.

COMBINED EVALUATION FOR COMPENSATION:

100 percent from 02/01/1996.

K-1 Entitled to SMC under 38 U.S.C. 1114(k) and 38 CFR 3.350(a) on account of anatomical loss of one eye from 02/01/1996.

K-1 Entitled to SMC under 38 U.S.C. 1114(k) and 38 CFR 3.350(a) on account of anatomical loss of a creative organ from 02/01/1996.

M-2 Entitled to SMC under 38 U.S.C. 1114(m) and 38 CFR 3.350(c) on account of anatomical loss of both hands from 02/01/1996.

Continued on next page

41. SMC for Additional 50- and 100-Percent Evaluations Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4), Continued

	d. Example 1: Rating Decision Involving SMC Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4) (continued)
	P-1 Entitled to SMC under 38 U.S.C. 1114(p) and 38 CFR 3.350(f)(3) at the rate intermediate between 38 U.S.C. 1114(m) and 38 U.S.C. 1114(n) on account of anatomical loss of both hands with additional disabilities of enucleation, right eye, and removal of left testis independently ratable as 50 percent disablingor more from 02/01/1996.

Note: The appropriate SMC coding is 31-31-00-33-1.

 PRIVATE INFOTYPE="PRINCIPLE"

	e. Example 2: Rating Decision Involving SMC Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4
	Situation: The Veteran has the SC disabilities shown below and loss of use of both lower extremities that meet the requirements for SMC under 38 U.S.C. 1114(m). Completely independent of the loss of use of both lower extremities, the combined evaluation for the remaining disabilities is 100 percent.

Result: As provided in 38 CFR 4.16 of the rating schedule, the latter disabilities result from a common etiology (rheumatoid arthritis) and meet the requirement of 38 CFR 3.350(f)(4) for an additional, single, permanent disability that is independently ratable as 100 percent disabling. There is no prohibition against using the 40 percent evaluation for enucleation of the left eye in combination with the other disabilities to justify awarding

· the next higher rate of SMC under 38 CFR 3.350(f)(4), and

· SMC under 38 U.S.C. 1114(k).

Coded Conclusion:

SUBJECT TO COMPENSATION (1. SC)

5002-5110 LOSS OF USE OF BOTH FEET WITH SEVERE INVOLVEMENT OF BOTH KNEES, DUE TO RHEUMATOID ARTHRITIS

100 percent from 12/01/1994.

5286 FAVORABLE ANKYLOSIS OF SPINE DUE TO RHEUMATOID ARTHRITIS

60 percent from 12/01/1994.

Continued on next page

41. SMC for Additional 50- and 100-Percent Evaluations Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4), Continued

	e. Example 2: Rating Decision Involving SMC Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4 (continued)
	5201 LIMITATION OF MOTION RIGHT ARM (MAJOR), TO 25 DEGREES FROM SIDE DUE TO RHEUMATOID ARTHRITIS

40 percent from 12/01/1994.

5201 LIMITATION OF MOTION, LEFT ARM, AT SHOULDER LEVEL DUE TO RHEUMATOID ARTHRITIS

20 percent from 12/01/1994.

37. Disability directly due to or proximately the result of SC disability coded 5002.

7308 POSTGASTRECTOMY SYNDROME, SEVERE

60 percent from 02/01/1996.

6003-6066 IRITIS WITH ENUCLEATION, LEFT EYE, RIGHT 20/20

40 percent from 02/01/1996.

Bilateral factor of 5.2 percent added for DCs 5201, 5201.

COMBINED EVALUATION FOR COMPENSATION:

100 percent from 12/01/1994.

SPECIAL MONTHLY COMPENSATION

K-1 Entitled to SMC under 38 U.S.C. 1114(k) and 38 CFR 3.350(a) on account of anatomical loss of one eye from 02/01/1996.

M-2 Entitled to SMC under 38 U.S.C. 1114(m) and 38 CFR 3.350(c) from 02/01/1996 on account of loss of use of one leg at a level or with complications preventing natural knee action with prosthesis in place, and loss of use of the other leg at a level with complications preventing natural knee action with prosthesis in place.

Continued on next page

41. SMC for Additional 50- and 100-Percent Evaluations Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4), Continued

	e. Example 2: Rating Decision Involving SMC Under 38 CFR 3.350(f)(3) and 38 CFR 3.350(f)(4 (continued)
	P-2 Entitled to SMC under 38 U.S.C. 1114 (p) and 38 CFR 3.350(f)(4) equal to 38 U.S.C. 1114 (n) from 02/01/1996 on account of entitlement to SMC under 38 U.S.C. 1114(m) with additional disability, favorable ankylosis of spine, loss of movement (LOM) of right arm, LOM of left arm, postgastrectomy syndrome and iritis with enucleation of the left eye independently ratable as 100 percent disabling.

The appropriate SMC coding is shown in the table below.

	EFFECTIVE DATE
	BASIC
	HOSPITAL
	LOSS OF USE
	ANAT. LOSS
	OTHER LOSS

	02/01/1996
	27
	27
	24
	11
	0

42. Additional SMC for L/LOU of Three Extremities Under 38 CFR 3.350(f)(5)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on additional SMC for loss or loss of use of three extremities under 38 CFR 3.350(f)(5), including

· determining the correct rate of payment under this provision, and

· an example of a rating decision involving additional SMC for the loss or loss of use of three extremities.

	Change Date
	September 29, 2006

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Considering L/LOU of Three Extremities
	A Veteran with L/LOU of three extremities is entitled to additional SMC under 38 CFR 3.350(f)(5).

To determine the correct rate of SMC payable to a Veteran with the requisite degree of disability,

· decide the rate of SMC payable without regard to 38 CFR 3.350(f)(5), and

· increase this rate to the next higher rate authorized under 38 U.S.C. 1114(1) through (n), without loss of any entitlement under 38 U.S.C. 1114(k).

Notes:

· The term “next higher rate” is intended to include the intermediate rates authorized under 38 U.S.C. 1114(p).

· The total monthly amount payable (minus any additional amount for dependents) must not exceed the rate payable under 38 U.S.C. 1114(p).

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Example: Rating Decision Involving Additional SMC for L/LOU of Three Extremities
	Situation: The Veteran has the SC disabilities shown below and qualifies for SMC at the rate under 38 U.S.C. 1114(m) on account of the anatomical loss of both hands. Entitlement to SMC under 38 U.S.C. 1114(k) for an amputation of the left foot also exists. In addition, the Veteran is entitled to an additional one-half step in the level of SMC, under 38 CFR 3.350(f)(3), due to the separate disabilities ratable as 50 percent or more disabling.

Result: The rate of SMC payable without regard to 38 CFR 3.350(f)(5) is “m½+k.” Elevate this rate to the next higher rate authorized under 38 U.S.C. 1114(l) through (n), without loss of entitlement under 38 U.S.C. 1114(k). Accordingly, the rate of SMC payable in this case is “n+k.”

Continued on next page

42. Additional SMC for L/LOU of Three Extremities Under 38 CFR 3.350(f)(5), Continued

	b. Example: Rating Decision Involving Additional SMC for L/LOU of Three Extremities (continued)
	Coded Conclusion:

SUBJECT TO COMPENSATION (1. SC)

5106 AMPUTATION, BOTH HANDS AT WRIST

100 percent from 06/01/1996.

5165 AMPUTATION, LEFT FOOT, BELOW KNEE

40 percent from 06/01/1996.

7101 HYPERTENSION

20 percent from 06/01/1996.

COMBINED EVALUTION FOR COMPENSATION:

100 percent from 06/01/1996.

SPECIAL MONTHLY COMPENSATION

K-1 Entitled to SMC under 38 U.S.C. 1114 (k) and 38 CFR 3.350(a) on account of anatomical loss of one foot from 06/01/1996.

M-1 Entitled to SMC under 38 U.S.C. 1114(m) and 38 CFR 3.350(c) on account of anatomical loss of both hands from 06/01/1996.

P-1 Entitled to SMC under 38 U.S.C. 1114(p) and 38 CFR 3.350(f)(3) at the rate intermediate between 38 U.S.C. 1114(m) and 38 U.S.C. 1114(n) on account of anatomical loss of both hands with additional disabilities of amputation of the left foot and hypertension independently ratable as 50 percent or more disabling from 06/01/1996.

P-3 Entitled to SMC under 38 U.S.C. 1114(p) and 38 CFR 3.350(f)(5) at the next higher rate or intermediate rate of 38 U.S.C. 1114(n) due to loss of three extremities from 06/01/1996.

Continued on next page

42. Additional SMC for L/LOU of Three Extremities Under 38 CFR 3.350(f)(5), Continued

	b. Example: Rating Decision Involving Additional SMC for L/LOU of Three Extremities (continued)
	The appropriate SMC coding is shown in the table below.

	EFFECTIVE DATE
	BASIC
	HOSPITAL
	LOSS OF USE
	ANAT. LOSS
	OTHER LOSS

	06/01/1996
	27
	27
	00
	32
	0

43. Entitlement to Specially Adapted Housing Under 38 U.S.C. 2101

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information about specially adapted housing under 38 U.S.C. 2101, including

· the eligibility requirements for specially adapted housing

· loss of use of a lower extremity, and

· circumstances under which specially adapted housing may be awarded without entitlement to SMC.

	Change Date
	December 13, 2005

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Eligibility Requirements for Specially Adapted Housing
	If the Veteran is entitled to SMC under 38 U.S.C. 1114 based on the L/LOU of both lower extremities, the Veteran also meets the requirements for specially adapted housing under 38 U.S.C. 2101.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Loss of Use of a Lower Extremity
	In order to establish entitlement to SMC under 38 U.S.C. 1114 based on the loss of use of both lower extremities, loss of use of each lower extremity, as defined in 38 CFR 3.350(a)(2), must be demonstrated.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Circumstances Under Which Specially Adapted Housing May Be Awarded Without SMC
	In some cases, a Veteran’s inability to walk is due solely to loss of use of

· only one lower extremity, not improvable by prosthesis, and

· a paired upper extremity, which precludes locomotion without prosthetic assistance.

In such cases,

· do not award SMC for loss of use of an apparently normal lower extremity, but

· grant entitlement to specially adapted housing under 38 U.S.C. 2101 and 38 CFR 3.809(b)(3).

44. Entitlement to SMC Based on the Need for Aid and Attendance (A&A)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on entitlement to SMC based on a demonstrated need for the aid and attendance (A&A) of another person, including information on

· the criteria for entitlement to A&A under 38 CFR 3.352(a)

· considering

· the level of disability required for entitlement to A&A

· entitlement to A&A when the evaluation is less than 100 percent

· entitlement to A&A as an inferred issue

· entitlement to A&A, with L/LOU of two extremities, and

· entitlement to A&A under 38 U.S.C. 1114(o)

· denying entitlement to A&A

· coding the rating decision to reflect entitlement to A&A

· entitlement to A&A under the provisions of PL 96-128, and

· drafting and coding the rating decision granting entitlement to A&A under PL 96-128.

	Change Date
	September 5, 2008

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Criteria for Entitlement to A&A Under 38 CFR 3.352(a)
	The criteria for entitlement to A&A, which appear in 38 CFR 3.352(a), require that the Veteran be so helpless that he/she requires the aid of another person to perform the personal functions required in everyday living.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Considering the Level of Disability Required for Entitlement to A&A
	A greater level of disability is required for entitlement to the additional allowance for A&A than for

· entitlement to SMC at the Housebound rate, or

· a 100-percent schedular evaluation.

A single disability rated as 100-percent disabling under a schedular evaluation is generally a prerequisite for entitlement to A&A. Any lesser disability would be incompatible with the requirements of 38 CFR 3.352(a).

Note: For the purpose of 38 CFR 3.352(a), define a single disability in accordance with 38 CFR 4.16.

Continued on next page

44. Entitlement to SMC Based on the Need for Aid and Attendance (A&A), Continued

 PRIVATE INFOTYPE="PROCEDURE"

	c. Considering Entitlement to A&A When the Evaluation is Less Than 100 Percent
	The table below shows the procedures to follow when

· entitlement to A&A is at issue, and

· a Veteran’s evaluation is less than 100 percent.

Important: The evidence in the case must include the report from a current examination or its equivalent.

	If …
	And …
	Then …

	The evaluation is less than 100 percent
	the disability is so severe as to demonstrate a need for A&A
	refer the case to Compensation and Pension (C&P) Service (211B) for an advisory opinion.

Reference: For more information on requesting an advisory opinion, see M21-1MR, Part III, Subpart vi, 1.A.2.

	The evaluation is less than 100 percent
	the disability does not demonstrate a need for A&A
	dispose of the issue by explaining how this conclusion was reached in the Reasons for Decision section of the rating decision.

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Considering Inferred Issues
	If a single disability is rated 100-percent disabling, consider entitlement to A&A.

If entitlement to A&A does not exist, consider entitlement to SMC at the Housebound rate.

Important: If the evidence does not show entitlement or probable entitlement to SMC at the A&A or the Housebound rate, do not raise either issue merely to deny it.

Continued on next page

44. Entitlement to SMC Based on the Need for Aid and Attendance (A&A), Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	e. Coding the Rating Decision to Reflect Entitlement to SMC
	Show entitlement to SMC, based on the need for A&A or evidence showing the Veteran is housebound, by

· using the appropriate narrative rating code on the code sheet, immediately following statement of the combined degree of disability, and

· entering the necessary SMC codes in the data table.

Reference: For more information on proper SMC coding to ensure the Veteran’s rate is correctly adjusted during hospitalization, see M21-1MR, Part III, Subpart v, 6.B.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Entitlement to A&A, With L/LOU of Two Extremities
	Do not designate 38 U.S.C. 1114 (l) as the statute under which entitlement to SMC based on the need for A&A is established if the Veteran also has L/LOU of two extremities.

Rationale: The rate payable for A&A under 38 U.S.C. 1114 (l) is subject to reduction if the Veteran is hospitalized, while the rate payable under 38 U.S.C. 1114 (l) for L/LOU of two extremities is not.

 PRIVATE INFOTYPE="PRINCIPLE"
	g. Considering Entitlement to A&A Under 38 U.S.C. 1114(o)
	Make determinations of entitlement to SMC under 38 U.S.C. 1114(1) on the basis of need of regular A&A in light of the criteria contained in 38 CFR 3.352(a). Fully explain the reasoning in the Reasons for Decision section of the rating decision.

Notes:

· The need to explain the reasoning is especially important in situations in which, under 38 CFR 3.350(c), the rate under 38 U.S.C. 1114(1) based on the need for A&A is to be used as one of the conditions that entitles the claimant to two or more of the rates (no condition being considered twice) that are provided in 38 U.S.C. 1114(1) through (n) for the purpose of establishing entitlement under 38 U.S.C. 1114(o).

Continued on next page

44. Entitlement to SMC Based on the Need for Aid and Attendance (A&A), Continued

	g. Considering Entitlement to A&A Under 38 U.S.C. 1114(o) (continued)
	· Base the determination of need for A&A on separate and distinct disabilities if the rate under 38 U.S.C. 1114(1) on account of need for A&A is used to establish entitlement under 38 U.S.C. 1114(o).

Example: If a Veteran has loss of use of both feet and is also being considered for the maximum rate under 38 U.S.C. 1114(o) because of his/her need for A&A, the need for A&A must be due to SC disabilities, completely independent of the loss of use of both feet. In other words, when determining whether the Veteran needs A&A, disregard the disabling effects of the loss of both feet. Show the need for A&A as due to a separate SC disability rated 100 percent disabling.

 PRIVATE INFOTYPE="PRINCIPLE"

	h. Denying Entitlement to A&A
	If there is no need for A&A, dispose of the issue by explaining how this conclusion was reached in the Reasons for Decision section of the rating decision.

 PRIVATE INFOTYPE="PRINCIPLE"
	i. Provisions of PL 96-128
	PL 96-128 amended 38 U.S.C. 1114(r) concerning the awarding of A&A in cases where the SMC level is “n½+k,” so that the SC disabilities used to establish entitlement to SMC at this level may also be used to establish entitlement to A&A if factual need is shown.

Under PL 96-128, entitlement to SMC under

· 38 U.S.C. 1114(r)(1) exists if the basic criteria contained in 38 CFR 3.352(a) is met, and

· 38 U.S.C. 1114(r)(2) exists if the basic criteria contained in 38 CFR 3.352(b) is met.

Note: Prior to enactment of PL 96-12, a Veteran had to be entitled to SMC under 38 U.S.C. 1114(o) in order to establish entitlement to SMC under 38 U.S.C. 1114(r)(1) and 38 U.S.C. 1114(r)(2).

Continued on next page

44. Entitlement to SMC Based on the Need for Aid and Attendance (A&A), Continued

 PRIVATE INFOTYPE="PROCEDURE"

	j. Drafting and Coding the Rating Decision Granting Entitlement to A&A Under PL 96-128
	If entitlement to A&A is established under the provisions of PL 96-128, then

· cite relevant evidence and information in the Reasons for Decision to fully justify awarding or denying A&A, and

· use SMC code 43 or 44 in higher level care claims.

Note: Pay the rate allowed for SMC at the “n½+k” level, plus the additional amount allowed under 38 U.S.C. 1114(r)(1) or 38 U.S.C. 1114(r)(2), whichever is appropriate.

Reference: For more information on entitlement to a higher A&A allowance under 38 U.S.C. 1114(r), see M21-1MR, Part IV, Subpart ii, 2.H.45.

45. Entitlement to a Higher A&A Allowance Under 38 U.S.C. 1114(r)(2)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information the statutory provisions for a higher A&A allowance , including information on

· considering entitlement to a higher A&A allowance under 38 U.S.C. 1114(r)(2)

· when to award a higher A&A allowance under 38 U.S.C. 1114(r)(2)

· the requirement for a statement from a treating or supervising licensed health care professional

· handling claims for entitlement to a higher A&A allowance under 38 U.S.C. 1114(r)(2), and

· possible hospitalization adjustment under 38 CFR 3.552(b)(2).

	Change Date
	March 20, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Considering Entitlement to a Higher A&A Allowance Under 38 U.S.C. 1114(r)(2)
	A Veteran entitled to the A&A allowance under 38 U.S.C. 1114(r) is entitled to receive, in lieu of that allowance, a higher A&A allowance if the Veteran is found to be in need of, and receiving, a higher level of care.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. When to Award a Higher A&A Allowance Under 38 U.S.C. 1114(r)(2)
	Award the higher A&A allowance under 38 U.S.C. 1114(r)(2) only when the

· need is clearly established, and

· amount of skilled service required by the Veteran is substantial.

Base eligibility to the higher allowance on medical certification that the Veteran meets the criteria set forth in 38 CFR 3.352(b).

Note: This allowance is payable even if VA or another entity is furnishing such skilled service at no expense to the Veteran.

Continued on next page

45. Entitlement to a Higher A&A Allowance Under 38 U.S.C. 1114(r)(2), Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	c. Required Statement From a Treating or Supervising Licensed Health Care Professional
	A statement from a licensed health care professional, who provides or supervises daily skilled health care on a continuing basis in the Veteran’s home, is a prerequisite to establishing entitlement to a higher A&A allowance.

The statement must indicate the

· conditions justifying the need for this level of care

· nature, extent, and frequency of the services provided, and

· nature and extent of the supervision being provided, if the services are actually provided by a nonprofessional.

 PRIVATE INFOTYPE="PROCEDURE"
	d. Processing Claims for Entitlement to a Higher Level of A&A Under 38 U.S.C. 1114(r)(2)
	Follow the steps below to process claims for entitlement to a higher A&A allowance under 38 U.S.C. 1114(r)(2).

	Step
	Action

	1
	Does the claim include the statement from a treating or supervising licensed healthcare professional?

· If yes, go to Step 3.

· If no
· ask the Veteran to furnish the statement, and

· go to Step 2.

	2
	Did the Veteran submit the statement from the treating or supervising healthcare professional?

· If yes, go to Step 3.

· If no, prepare a rating decision, denying the claim.

Continued on next page

45. Entitlement to a Higher A&A Allowance Under 38 U.S.C. 1114(r)(2), Continued

	d. Processing Claims for Entitlement to a Higher Level of A&A Under 38 U.S.C. 1114(r)(2) (continued)

	Step
	Action

	3
	Does the statement from the treating or supervising healthcare professional show that qualifying skilled services are being provided on a continuing basis?

· If yes, go to Step 4.

· If no, dispose of the issue by appropriate rating action.

	4
	· Request an immediate examination from the Veterans Health Administration (VHA), and
· ask the VHA examiner to state whether the Veteran
· requires ongoing daily skilled personal care, and
· in the absence of the such care, would require hospitalization, nursing home care, or other residential institutional care.

Note: Provide a copy of the statement by the licensed healthcare provider to the examiner.

	5
	Does the examination report show an ongoing need for skilled personal care?
· If yes, grant entitlement to the higher A&A allowance under 38 U.S.C. 1114(r)(2).

· If no, prepare a rating decision, denying the claim.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Possible Hospitalization Adjustment Under 38 CFR 3.552(b)(2)
	The A&A allowance, including that payable under 38 U.S.C. 1114(r)(2), is subject to reduction under 38 CFR 3.552(b)(2).

46. Entitlement to Housebound Benefits

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information about entitlement to Housebound benefits, including

· statutory entitlement to Housebound benefits

· determining whether the Veteran is permanently housebound in fact, and

· protected evaluations.

	Change Date
	September 8, 2009

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Statutory Entitlement to Housebound Benefits
	The Housebound benefit is payable under 38 U.S.C. 1114(s) (38 CFR 3.350(i)) to a Veteran who has a single, SC disability rated as totally disabling, and

· has an additional SC disability, or combination of disabilities, independently ratable as 60 percent or more disabling, or

· is permanently housebound due to SC disability.

If the Veteran is entitled to Housebound benefits by statute (without demonstrating need, under 38 U.S.C. 1114(s)), the additional disability(ies), rated 60 percent or more disabling, must

· be separate and distinct from the single disability, rated totally disabling, and

· involve separate anatomical segments or body systems.

Notes:

· The principles regarding avoidance of pyramiding contained in 38 CFR 4.14 are applicable.

· Within these limits, the fact that the single disability, rated totally disabling, and additional disabilility(ies), independently ratable as 60 percent or more disabling, share a common etiology, does not preclude entitlement.

· Ratings of 100 percent under 38 CFR 4.28, 38 CFR 4.29, and 38 CFR 4.30 of the rating schedule may be used as a basis for entitlement.

· Per Bradley v. Peake, 22 Vet.App. 280 (2008), an individual unemployability rating that is based on a single disability also satisfies the requirement for a total rating under 38 U.S.C. 1114(s).

Continued on next page

46. Entitlement to Housebound Benefits, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Determining Whether the Veteran is Permanently Housebound in Fact
	If entitlement is based on the Veteran being housebound in fact, the law requires the housebound state to be permanent.

Consider a Veteran permanently housebound if, as a result of a single, total disability, by itself or in combination with other SC disabilities, the Veteran is permanently and substantially confined to

· his/her place of residence and immediate premises, or

· ward or clinical areas, if institutionalized under 38 CFR 3.350(i)(2).

Important:

· There is no requirement that either the single disability, rated totally disabling, or the additional disability(ies), independently ratable as 60- percent or more disabling, be permanent in nature.

· Leaving home for medical purposes cannot, by itself, serve as the basis for finding that a Veteran is not substantially confined for purposes of SMC Housebound benefits.

Reference: For more information on substantial confinement to home, see Howell v. Nicholson, 19 Vet.App. 535 (2006).

	c. Considering Protected Evaluations
	Consider any evaluation protected under 38 CFR 3.951 at its protected level.

For the purpose of determining entitlement to Housebound benefits only, utilize ratings under the 1925 schedule, which are protected by 38 CFR 3.952 with ratings under the current rating schedule for separate and distinct disabilities.

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 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-H-42

2-H-42

