??/??/02
M21-1MR, Part IV

M21-1MR, Part IV, Subpart ii, Chapter 3, Section D

M21-1MR, Part IV, Subpart ii, Chapter 3, Section D

Section D. Disability Compensation Under 38 U.S.C. 1151

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	11
	General Information on the Prohibition Against Duplication of Benefits
	3-D-2

	12
	Award Actions Involving the Prohibition Against Duplication of Benefits
	3-D-4

	13
	Determining Offset Effective Dates and Amounts
	3-D-6

	14
	Preparation of Awards
	3-D-11

	15
	Providing Notice of Awards
	3-D-14

11. General Information on the Prohibition Against Duplication of Benefits

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on the prohibition against duplication of benefits, including

· when the prohibition against duplication of benefits applies

· considering

· the consequences of civil action, and

· different types of judgments

· what constitutes a judgment, and

· who resolves tort claims, and

· notice of favorable resolutions.

	Change Date
	September 5, 2008

 PRIVATE INFOTYPE="PRINCIPLE"

	a. When the Prohibition Against Duplication of Benefits Applies
	The prohibition against duplication of benefits applies whenever a claimant receives a sum of money or property to settle a legal claim arising from the injury or death of a Veteran, and then files a claim for compensation with the Department of Veterans Affairs (VA) for that same injury or death.

Reference: For information on the adjudication of death claims involving 38 U.S.C. 1151, see M21-1MR, Part IV, Subpart iii, 1.6.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Considering the Consequences of Civil Action
	When a Veteran is injured under circumstances that result in possible entitlement to benefits under 38 U.S.C. 1151, the Veteran may also seek a judgment against the U.S. in a civil action, called a tort claim. The Veteran may sue and recover damages after

· a trial, or

· agreeing to a settlement or compromise.

Note: When a Veteran agrees to a settlement or compromise, he/she signs away the right to sue in court in return for payment of an agreed-upon amount for damages.

Continued on next page

11. General Information on the Prohibition Against Duplication of Benefits, Continued

 PRIVATE INFOTYPE="CONCEPT"

	c. Definition: Judgment
	A judgment includes all of the following:

· settlement

· compromise

· administrative award, and

· tort award.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Considering Different Types of Judgments
	It makes no difference

· what the judgment is called, or

· whether the judgment compensates for economic loss, such as the loss of income, or non-economic loss, such as pain and suffering.

Note: Attorney’s fees, contracts, and other expenses incident to the claim are not deductible from the total amount awarded per VAOGCPREC 07-94.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Who Resolves Tort Claims
	A tort claim against the government is resolved by the

· General Counsel

· U.S. Attorney General, or

· Regional Counsel.

Note: The circumstances of the individual case determine who is responsible for resolving the tort claim.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Notice of Favorable Resolutions
	In any case that is resolved in favor of the Veteran, the Regional Counsel is responsible for providing the results of the tort claim to the Veterans Service Center Manager (VSCM) of the regional office (RO) having jurisdiction of the claims folder.

12. Award Actions Involving the Prohibition Against Duplication of Benefits

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on handling award actions involving the prohibition against duplication of benefits, including

· deferring the award action

· the effect of the prohibition on pension beneficiaries

· tort claims concluded before December 1, 1962, and

· who has responsibility for determining distribution of monies to other beneficiaries.

	Change Date
	December 13, 2005

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Deferring Award Action
	Disability compensation awards under 38 U.S.C. 1151 are subject to offset effective the first of the month after the month during which the judgment becomes final. Because of this

· defer a compensation award if there is reason to believe a tort claim for damages may have been finalized, but

· do not defer a compensation award just because a tort claim has been filed, unless there is reason to believe it has been finalized.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Effect of the Prohibition on Pension Beneficiaries
	No offset is required if a tort claim is concluded in favor of a Veteran who is

· in receipt of pension, or

· eligible for compensation under 38 U.S.C. 1151, but elects to continue to receive pension in lieu of compensation.

However, the net proceeds of the settlement or judgment are considered countable income for pension purposes under 38 CFR 3.262(i) and 38 CFR 3.271(g).

Note: Do not adjust a pension award to count the proceeds of a settlement or judgment without a notice of proposed adverse action unless the Veteran

· is the source of the information, and

· understands that the judgment will affect the amount of pension payable.

Continued on next page

12. Award Actions Involving the Prohibition Against Duplication of Benefits, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	c. Tort Claims Concluded Before December 1, 1962
	An administrative award or settlement that became final before December 1, 1962, is a bar to all further payments of compensation under 38 U.S.C. 1151.

A court judgment that became final before December 1, 1962, is not

· a bar to payment of compensation under 38 U.S.C. 1151, or

· subject to offset, unless a bar or offset is provided for by the terms of the judgment under 38 CFR 3.362.

Important: When a case is encountered in which payments were continued despite an administrative award or settlement that became final before December 1, 1962, stop or reduce the award on the date last paid (DLP) under 38 CFR 3.500(b)(2).

Note: For claims received before October 1, 1997, the offset of benefits under 38 U.S.C. 1151 was governed by 38 CFR 3.800.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Who Has Responsibility for Determining Distribution of Monies to Other Beneficiaries
	If a judgment is made to, or for, two or more persons (either in individual capacities or as a personal representative(s) of the estate) and involves a claimant subject to offset, the individual distribution of the monies must be determined.

Use the information in the table below to determine who has the responsibility to determine the distribution of monies to other beneficiaries.

	If …
	Then …

	the claims folder is in the RO when the question of distribution arises
	· the VSCM asks Regional Counsel to determine the individual distribution of the

· judgment award

· settlement, or

· compromise payment, and

· the Veterans Service Representative (VSR) forwards the claims folder to Regional Counsel with the request.

	the claims folder is in the Central Office (CO) under review when the question of distribution arises
	General Counsel determines the distribution.

13. Determining Offset Effective Dates and Amounts

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on determining offset effective dates and amounts, including

· the principles for determining the offset amount under 38 U.S.C. 1151

· determining the

· offset amount , and

· final date of a judgment

· handling retroactive adjustments, and

· examples of

· a retroactive adjustment,

· an unchanged combined evaluation, and

· situations in which an offset is not required.

	Change Date
	March 20, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Principles for Determining the Offset Amount Under 38 U.S.C. 1151
	The amount of offset must not deprive a Veteran of any part of the compensation payable to him/her if a claim under 38 U.S.C. 1151 had not been filed.

Do not offset any amount if the disability compensable under 38 U.S.C. 1151 does not increase the total amount of compensation.

The offset provisions are applicable if compensation for a particular disability is payable solely under 38 U.S.C. 1151. If compensation is otherwise payable for that particular disability, regardless of previous evaluation, then no offset is required.

Reference: For an example of a situation in which an offset is not required, see M21-1MR, Part IV, Subpart ii, 3.D.13.g.

Continued on next page

13. Determining Offset Effective Dates and Amounts, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Determining the Offset Amount
	If an increase in the evaluation of a service-connected (SC) disability is granted, such that the existence of the disability compensable under 38 U.S.C. 1151 no longer increases the total amount of compensation payable, then

· determine the total compensation payable for all disabilities (SC and those compensable under 38 U.S.C. 1151)

· determine the total compensation payable for SC disabilities only

· withhold the difference between the two totals, and

· discontinue the previously established offset.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Determining the Final Date of a Judgment
	The effective date of the offset is the first of the month after the month during which the judgment becomes final when a withholding is required.

Use the information in the table below to determine when various judgments are considered final.

	If the judgment is …
	Then the …

	a VA administrative award
	judgment is considered final on the date of approval.

	an Attorney General agreement
	settlement or compromise entered into by the Attorney General after a suit has been filed is considered final when the agreement is approved by the court, even though a final order of dismissal may not be entered until a later date.

	Note: If, after reviewing the evidence of record, there is any question as to the date the judgment became final, request clarification from the Regional Counsel.

Continued on next page

13. Determining Offset Effective Dates and Amounts, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Handling Retroactive Adjustments
	Do not offset compensation for any period before the month following the date on which the settlement or judgment becomes final.

Situation: Action to adjust an award under 38 U.S.C. 1151 for receipt of a judgment creates a 97K recoupment balance in the Compensation & Pension (C&P) master record.

Action: If final notice of a judgment is received and a compensation award is already running, VA must offset compensation retroactive to the first of the month following the month the judgment became final.

Results: This retroactive adjustment to prevent duplication of benefits creates a 30B accounts receivable in the C&P master record in addition to the 97K recoupment balance. The 97K recoupment balance is reduced by the amount of the 30B accounts receivable. After processing the retroactive award, the sum of the 97K recoupment balance and the 30B accounts receivable should equal the amount of the judgment.

Note: If an accounts receivable amount is declared invalid or waived, do not apply the invalid or waived portion of the debt to reduce the amount required to be offset from future VA benefits. (Reference: For more information, see VAOPGCPREC 1-2010.)

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Example: Retroactive Adjustment
	Situation: A judgment is final on June 15, 2005. The rating activity later grants entitlement to compensation effective March 16, 2005.

Action: Do not offset any portion of the Veteran’s compensation benefits prior to July 1, 2005, the month following the date the judgment became final.

Continued on next page

13. Determining Offset Effective Dates and Amounts, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	f. Example: Unchanged Combined Evaluation
	Situation: A Veteran has two SC disabilities, each evaluated as 60 percent disabling, and disability compensable under 38 U.S.C. 1151 that is evaluated as 30 percent disabling. The combined evaluation of all disabilities is 90 percent. The combined evaluation of the SC disabilities alone is 80 percent.

Result: VA offsets the difference between the rate payable for disabilities rated 90 percent disabling and the rate payable for disabilities rated 80 percent disabling.

Effect on offset: If one of the SC disabilities increases from a 60-percent to 70-percent evaluation, then the combined evaluation for the SC disabilities alone is increased to 90 percent, even though the combined evaluation for all the disabilities still remains 90 percent. In this situation, discontinue the offset.

Note: If the situation were reversed so that the 70-percent evaluation was reduced to 60 percent, the offset would recommence.

 PRIVATE INFOTYPE="PRINCIPLE"
	g. Example 1: Situation in Which an Offset Is Not Required
	Situation: A Veteran

· is rated 10 percent disabled because of an SC foot disability, and

· enters a VA medical center (VAMC) for treatment of the disability.

The evaluation is increased to 30 percent due to an aggravation of the injury as a result of the medical or surgical treatment. The Veteran successfully sues the hospital and recovers damages.

Result: No offset is required because the foot disability is SC without regard to 38 U.S.C. 1151.

Continued on next page

13. Determining Offset Effective Dates and Amounts, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	h. Example 2: Situation in Which an Offset Is Not Required
	Situation: A Veteran

· is SC for a severe pulmonary condition, which requires the administration of significant doses of steroids

· later develops cataracts and claims that the cataracts are due to the steroid treatments, and

· files a compensation claim under 38 U.S.C. 1151.

Result: The rating activity should consider whether the cataracts are proximately due to, or the result of, an SC disability. If the rating activity does grant service connection for cataracts under 38 CFR 3.310, no offset is required.

14. Preparation of Awards

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on the preparation of awards, including

· the location of instructions for the preparation of awards

· entitlement codes

· when to use special law (SL) code 07

· how to withhold the offset

· entering the gross amount of the judgment

· changes in the recoupment balance, and

· entitlement to ancillary benefits.

	Change Date
	September 5, 2008

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Location of Instructions for the Preparation of Awards
	The instructions in M21-1MR, Part III, Subpart v, 4.B concerning the preparation of awards involving readjustment and disability severance pay, generally apply to the preparation of awards under 38 U.S.C. 1151.

The provisions in this topic apply specifically to the preparation of awards under 38 U.S.C. 1151.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Entitlement Codes
	When there are SC disabilities for which compensation is payable without regard to 38 U.S.C. 1151, use the appropriate entitlement code for the SC disabilities. If there are none, use the peacetime code.

Reference: For more information on entitlement codes, see M21-1, Part V, 6.07.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. When to Use SL Code 07
	When compensation or Dependency and Indemnity Compensation (DIC) is granted or increased, enter special law (SL) code 07 in the SL CODE field on the 401 screen, whether or not offset is required.

Note: This includes those cases in which a disability evaluated as 0 percent disabling under 38 U.S.C. 1151 is first assigned a compensable evaluation.

Reference: For more information on SL codes, see M21-1, Part V, 6.09.

Continued on next page

14. Preparation of Awards, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	d. How to Withhold the Offset
	Enter the amount of the offset as a type 7 withholding in the DED-OFFST field on the 403 screen.

Reference: For more information on withholding and offset-recoupment data, see M21-1, Part V, 6.11.

 PRIVATE INFOTYPE="PROCEDURE"
	e. Entering the Gross Amount of the Judgment
	Enter the gross amount of the judgment in the TORT AWARDS field on the 401 screen. The maximum amount that can be entered is $999,999.99.

Important: If the tort award is $1,000,000 or more

· enter $999,999.99 on the 401 screen

· refer the folder to the finance activity for entry of the remaining recoupment balance, and

· maintain close control to ensure that the master record recoupment balance is correct after the finance transaction has been processed.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Changes in the Recoupment Balance
	Once a recoupment balance has been established in the master record, it can not be changed by amended award action. Action by the finance activity is required to change the recoupment balance.

If the recoupment balance must be changed

· document that fact in the claims folder

· ask the finance activity to change the balance, and

· maintain close control of the case to verify that the master record updated.

Continued on next page

14. Preparation of Awards, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	g. Entitlement to Ancillary Benefits
	If compensation is awarded for a disability under 38 U.S.C. 1151, the Veteran, if otherwise eligible, may receive

· the annual clothing allowance administered by the Veterans Health Administration

· automobile or adaptive equipment, per M21-1MR, Part IX, Subpart i, 2, and

· specially adapted housing benefits, including a special housing adaptation grant, per M21-1MR, Part IX, Subpart i, 3.

There is no entitlement to the following ancillary benefits unless the Veteran is entitled based on disabilities for which compensation is payable without regard to the provisions of 38 U.S.C. 1151:

· Dependents’ Educational Assistance (DEA), per M21-1MR, Part III, Subpart iii, 6.C.13
· vocational rehabilitation, per M21-1MR, Part IX, Subpart i, 1.A, and

· the Civilian Health and Medical Program of VA (CHAMPVA), per

· 38 U.S.C. 1781, and

· M21-1MR, Part IX, Subpart i, 4.

15. Providing Notice of Awards

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on providing notice of awards, including

· preparing a locally-generated letter

· providing notice of an offset requirement, and

· preparing a denial.

	Change Date
	December 13, 2005

 PRIVATE INFOTYPE="PROCEDURE"
	a. Preparing a Locally-Generated Letter
	The presence of SL code 07 in the award automatically suppresses the Benefits Delivery Network (BDN)-generated award letter.

Prepare a locally-generated letter, referring to the benefit as “compensation under 38 U.S.C. 1151” and not “service connection.”

Reference: For more information on the preparation of awards, see M21-1MR, Part IV, Subpart ii, 3.D.14.

Continued on next page

15. Providing Notice of Awards, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Providing Notice of an Offset Requirement
	Use the information below to provide the notice of an offset and the related requirements.

	If the award …
	Then …

	includes an offset
	include the offset information in the locally-generated letter to the Veteran.

	does not include an offset
	inform the Veteran that VA must be notified of any court judgment or tort award resulting from this disability or injury.

Note: Include this information whether or not there is any indication that a tort claim has or will be filed.

	is a zero-rate award, meaning that a total offset is in effect until an amount equal to the judgment has been recouped
	advise the Veteran to keep VA informed of any changes of address.

.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Processing a Denial
	Process a formal denial of a claim filed under 38 U.S.C. 1151 when required under M21-1, Part V, 10.03 in accordance with M21-1, Part V, 10.04.

Use a locally-generated letter to inform the Veteran of the

· evidence considered, and

· reasons for the determination.

Important: Do not refer to entitlement under 38 U.S.C. 1151 as “service connection.”

Reference: For more information on notification requirements, see 38 CFR 3.103.

 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

3-H-1
3-D-14

3-D-15

