May 5, 1997	M26-1, Revised

	Change 1

Chapter 2 Veterans' Eligibility and Entitlement

CONTENTS

Section�Title�Page���How to Use this Chapter�2-ii���

BASIC ELIGIBILITY REQUIREMENTS���2.01�General Rule for Determining Eligibility�2-1��2.02�Exceptions to the 2-Year Requirement�2-4��2.03�Exception-Selected Reserve Including National Guard and Air National Guard�2-8��2.04�Exception-Veteran Discharged or Released for a Service-Connected Disability�2-14��2.05�Exception-Unremarried Surviving Spouse of Veteran Who Died While in Service or from a Service-Connected Disability�2-15��2.06�Exception-Spouse of Serviceperson Missing in Action or Prisoner of War�2-17��2.07�Exception-Service with Allied Countries in World War II�2-19��2.08�Exception-Other Types of Qualifying Service during World War II and/or Later�2-23��2.09�Rules for Calculating Length of Active Duty Service�2-29��2.10�Rules for Determining Character of Service�2-32���

CALCULATING ENTITLEMENT���2.11�Procedure for Calculating the Amount of Entitlement�2-34��2.12�Restoration of Entitlement�2-35���

PROCESSING CERTIFICATE OF ELIGIBILITY REQUESTS���2.13�How to Process Application and Issue COE or Denial�2-48��2.14�How to Process Veteran's Appeal of an Eligibility Denial�2-61���

FHA CERTIFICATE OF VETERAN STATUS���2.15�FHA Loans for Veterans-Certificate of Veteran Status�2-62��[Exhibit 2-A�

QUICK REFERENCE TABLE FOR VA ELIGIBILITY�

2-67]��	2-i�M26-1, Revised 	May 5, 1997

Change 1

How to Use this Chapter

Introduction�VA home loan eligibility and entitlement are complex because the laws governing them contain so many different requirements, and exceptions to those requirements.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Obtain a good working knowledge of the basic rules and procedures explained in this chapter before attempting to make eligibility and entitlement determinations.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Become familiar with the structure of the chapter in order to confirm that all applicable rules and exceptions have been considered in evaluating each applicant's eligibility.��

�Section�Heading��Subjects in this Chapter�2.01 General Rule for Determining Eligibility��SYMBOL 183 \f "Symbol" \s 10 \h�	General Rule for Eligibility

�SYMBOL 183 \f "Symbol" \s 10 \h�	Wartime and Peacetime

�SYMBOL 183 \f "Symbol" \s 10 \h�	Eligibility Examples

�SYMBOL 183 \f "Symbol" \s 10 \h�	Veteran Still on Active Duty

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on 2-Year Requirement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Procedure for Determining Eligibility

�SYMBOL 183 \f "Symbol" \s 10 \h�	Exceptions

�SYMBOL 183 \f "Symbol" \s 10 \h�	Applicable Law���2.02 Exceptions to the 2-Year Requirement��SYMBOL 183 \f "Symbol" \s 10 \h�	Exceptions

�SYMBOL 183 \f "Symbol" \s 10 \h�	Example

�SYMBOL 183 \f "Symbol" \s 10 \h�	Special Procedures for "Still on Active Duty" Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on "Early Out" Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on "Reduction in Force" Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on Hardship Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Pregnancy Discharge��

Continued on next page

2-ii�September 16, 1996	M26-1, Revised

�styleref "Map Title"�How to Use this Chapter�, Continued

�Section�Heading��Subjects in this Chapter (continued)�2.03 Exception-Selected Reserve Including National Guard and Air National Guard��SYMBOL 183 \f "Symbol" \s 10 \h�	Selected Reserve Defined

�SYMBOL 183 \f "Symbol" \s 10 \h�	Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Examples

�SYMBOL 183 \f "Symbol" \s 10 \h�	Applicability of Other Exceptions

�SYMBOL 183 \f "Symbol" \s 10 \h�	Active Duty for Training

�SYMBOL 183 \f "Symbol" \s 10 \h�	Active Duty for National Guard Members

�SYMBOL 183 \f "Symbol" \s 10 \h�	Active Duty Under Executive Order 10957

�SYMBOL 183 \f "Symbol" \s 10 \h�	Active Duty during Persian Gulf War

�SYMBOL 183 \f "Symbol" \s 10 \h�	Determining the Date Reserve or Guard Service Begins

�SYMBOL 183 \f "Symbol" \s 10 \h�	Character of Service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Application Materials

�SYMBOL 183 \f "Symbol" \s 10 \h�	Consult Central Office or Not?

�SYMBOL 183 \f "Symbol" \s 10 \h�	Special Procedures���2.04 Exception-Veteran Discharged or Released for a Service-Connected Disability��SYMBOL 183 \f "Symbol" \s 10 \h�	Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Example

�SYMBOL 183 \f "Symbol" \s 10 \h�	Application Materials

�SYMBOL 183 \f "Symbol" \s 10 \h�	Refer Case to Adjudication or Not?

�SYMBOL 183 \f "Symbol" \s 10 \h�	What to Include in Referral���2.05 Exception-Unremarried Surviving Spouse of Veteran Who Died While in Service or from a Service-Connected Disability��SYMBOL 183 \f "Symbol" \s 10 \h�	Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Example

�SYMBOL 183 \f "Symbol" \s 10 \h�	Entitlement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Application Materials

�SYMBOL 183 \f "Symbol" \s 10 \h�	Special Procedures���2.06 Exception-Spouse of Serviceperson Missing in Action or Prisoner of War��SYMBOL 183 \f "Symbol" \s 10 \h�	Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Entitlement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Application Materials

�SYMBOL 183 \f "Symbol" \s 10 \h�	Special Procedures���2.07 Exception-Service with Allied Countries in World War II��SYMBOL 183 \f "Symbol" \s 10 \h�	Exception

�SYMBOL 183 \f "Symbol" \s 10 \h�	Qualifying Allied Countries

�SYMBOL 183 \f "Symbol" \s 10 \h�	Application Materials

�SYMBOL 183 \f "Symbol" \s 10 \h�	Refer Case to Central Office or Not?

�SYMBOL 183 \f "Symbol" \s 10 \h�	What to Include in Referral

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on Service in the Canadian Armed Forces��	2-iii

Continued on next page

�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�How to Use this Chapter�, Continued

�Section�Heading��Subjects in this Chapter (continued)�2.08 Exception-Other Types of Qualifying Service during World War II and Later��SYMBOL 183 \f "Symbol" \s 10 \h�	Exception for Service During World War II

�SYMBOL 183 \f "Symbol" \s 10 \h�	Exception for Service During World War II and/or Later

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on Commissioned Officers of the Public Health Service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Applicability of Other Exceptions

�SYMBOL 183 \f "Symbol" \s 10 \h�	Refer Case to Central Office or Not?

�SYMBOL 183 \f "Symbol" \s 10 \h�	What to Include in Referral

�SYMBOL 183 \f "Symbol" \s 10 \h�	Assistance with Documentation���2.09 Rules for Calculating Length of Active Duty Service��SYMBOL 183 \f "Symbol" \s 10 \h�	Purpose

�SYMBOL 183 \f "Symbol" \s 10 \h�	Procedures for Calculating Length of Active Service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Tacking Rule

�SYMBOL 183 \f "Symbol" \s 10 \h�	Example

�SYMBOL 183 \f "Symbol" \s 10 \h�	Lost Time

�SYMBOL 183 \f "Symbol" \s 10 \h�	Qualifying Lost Time

�SYMBOL 183 \f "Symbol" \s 10 \h�	Nonqualifying Lost Time

�SYMBOL 183 \f "Symbol" \s 10 \h�	Other Nonqualifying Time

�SYMBOL 183 \f "Symbol" \s 10 \h�	Reserves or National Guard

�SYMBOL 183 \f "Symbol" \s 10 \h�	Travel Time

�SYMBOL 183 \f "Symbol" \s 10 \h�	Service for Pay Purposes���2.10 Rules for Determining Character of Service��SYMBOL 183 \f "Symbol" \s 10 \h�	Purpose

�SYMBOL 183 \f "Symbol" \s 10 \h�	Acceptable Proof

�SYMBOL 183 \f "Symbol" \s 10 \h�	Refer Case to Adjudication or Not?

�SYMBOL 183 \f "Symbol" \s 10 \h�	More Than One Period of Service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Active Duty

�SYMBOL 183 \f "Symbol" \s 10 \h�	Extension of Enlistment

�SYMBOL 183 \f "Symbol" \s 10 \h�	Reserve/Guard Members���2.11 Procedure for Calculating the Amount of Entitlement��SYMBOL 183 \f "Symbol" \s 10 \h�	Procedures

�SYMBOL 183 \f "Symbol" \s 10 \h�	History of Entitlement Maximums

��

Continued on next page

2-iv� September 16, 1996	M26-1, Revised

�styleref "Map Title"�How to Use this Chapter�, Continued

�Section�Heading��Subjects in this Chapter (continued)�2.12 Restoration of Entitlement��SYMBOL 183 \f "Symbol" \s 10 \h�	General Rule for Restoration of Entitlement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on "Disposal and Repayment"

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on Refinance

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on One Time Restoration

�SYMBOL 183 \f "Symbol" \s 10 \h�	Specifics on Substitution of Entitlement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Examples

�SYMBOL 183 \f "Symbol" \s 10 \h�	Waiver of Restoration Requirements

�SYMBOL 183 \f "Symbol" \s 10 \h�	Procedures

�SYMBOL 183 \f "Symbol" \s 10 \h�	Coding���2.13 How to Process Application and Issue COE or Denial��SYMBOL 183 \f "Symbol" \s 10 \h�	Who Does it?

�SYMBOL 183 \f "Symbol" \s 10 \h�	What Does Application Consist Of?

�SYMBOL 183 \f "Symbol" \s 10 \h�	Acceptable Proof of Military Service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Duplicate COEs

�SYMBOL 183 \f "Symbol" \s 10 \h�	First, Review the Documents Received

�SYMBOL 183 \f "Symbol" \s 10 \h�	Evaluate Basic Eligibility

�SYMBOL 183 \f "Symbol" \s 10 \h�	If Applicant is Not Eligible

�SYMBOL 183 \f "Symbol" \s 10 \h�	Calculate Amount of Entitlement for Eligible Applicants

�SYMBOL 183 \f "Symbol" \s 10 \h�	Select COE Form

�SYMBOL 183 \f "Symbol" \s 10 \h�	Storage of Blank COE Forms

�SYMBOL 183 \f "Symbol" \s 10 \h�	Complete the COE

�SYMBOL 183 \f "Symbol" \s 10 \h�	Retention of COE When Prior Approval Loan Pending

�SYMBOL 183 \f "Symbol" \s 10 \h�	Issuance of COEs by Veterans Benefits Counselors (VBC)���2.14 How to Process Veteran's Appeal of an Eligibility Denial��SYMBOL 183 \f "Symbol" \s 10 \h�	How is an Appeal Initiated?

�SYMBOL 183 \f "Symbol" \s 10 \h�	How to Begin Processing an Appeal

�SYMBOL 183 \f "Symbol" \s 10 \h�	How to Process an Appeal to the Board of Veterans Appeals

�SYMBOL 183 \f "Symbol" \s 10 \h�	FHA-VA Benefit Decisions��

Continued on next page

	2-v�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�How to Use this Chapter�, Continued

�Section�Heading��Subjects in this Chapter (continued)�2.15 FHA Loans for Veterans-Certificate of Veteran Status��SYMBOL 183 \f "Symbol" \s 10 \h�	What is the Program?

�SYMBOL 183 \f "Symbol" \s 10 \h�	FHA Eligibility

�SYMBOL 183 \f "Symbol" \s 10 \h�	Application Forms and Documentation

�SYMBOL 183 \f "Symbol" \s 10 \h�	How to Process the Application

�SYMBOL 183 \f "Symbol" \s 10 \h�	How to Issue the Certificate

�SYMBOL 183 \f "Symbol" \s 10 \h�	Duplicate Certificates

�SYMBOL 183 \f "Symbol" \s 10 \h�	If Applicant is Not Eligible

�SYMBOL 183 \f "Symbol" \s 10 \h�	Disposition of Records��2-vi

�May 5, 1997	M26-1, Revised 	Change 1

�seq chapter \h \r2�2.01 General Rule for Determining Eligibility

General Rule for Eligibility�A veteran is eligible for VA home loan benefits if he or she served on active duty in the Army, Navy, Air Force, Marine Corps, or Coast Guard and was discharged under conditions other than dishonorable after either:

�SYMBOL 183 \f "Symbol" \s 10 \h�	90 days or more, any part of which occurred during wartime

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	181 continuous days or more (peacetime).

2-Year Requirement: A greater length of service requirement must be met by a veteran who:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Enlisted (and service began) after September 7, 1980

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Was an officer and service began after October 16, 1981.

These veterans must have completed either:

�SYMBOL 183 \f "Symbol" \s 10 \h�	24 continuous months or more

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	The full period for which ordered to active duty, but not less than 90 days (any part during wartime) or 181 continuous days (peacetime).��

Wartime and Peacetime �Wartime and peacetime, as used in the General Rule for Eligibility, refer to the following periods of time.��

Wartime�Peacetime��World War II

9/16/40 - 7/25/47�Post-World War II period

7/26/47 - 6/26/50��Korean conflict

6/27/50 - 1/31/55�Post-Korean period

2/1/55 - 8/4/64��Vietnam era

8/5/64 - 5/7/75�Post-Vietnam period

5/8/75 - 8/1/90��Persian Gulf War

8/2/90 - undetermined���[*The Vietnam era begins 2/28/61 for individuals who served in the Republic of Vietnam.]��

Eligibility Example�John served 90 days active duty, 89 in peacetime, and 1 during the Korean conflict. He is eligible.�� Continued on next page	2-1

�M26-1, Revised

Change 1	May 5, 1997

2.01 General Rule for Determining Eligibility, Continued

Eligibility Example

�Jane, a National Guard member, completed 90 days active duty as AGR (Active Duty Guard/Reserve) under title 10 U.S.C. in 1979. In 1981 she completed another active duty assignment under title 10. The orders called for 24 months, but she was released after 18 months. She is not eligible based on her 1979 service because she did not complete 181 days and she is not eligible based on her 1981 service because she did not complete 24 months.��

Veteran Still on Active Duty�A veteran who is currently serving on active duty and meets all requirements of the General Rule for Eligibility, but has never received a discharge evidencing "other than dishonorable" service, is considered eligible until or unless he or she later receives a discharge under dishonorable conditions.��

Specifics on

2-Year Requirement�Generally, both enlistment and commencement of active duty in a regular component of the Armed Forces must have occurred after 9/7/80 for the 2-Year Requirement to apply. (I.e., the 2-Year Requirement does not apply if the individual was already serving in the Armed Forces on or before 9/7/80, when an overlap occurs.) However, the 2-Year Requirement applies to individuals who enlisted before 9/7/80 if:

�SYMBOL 183 \f "Symbol" \s 10 \h�	They were separated from service without completing 90 or 181 days, then began active duty after 9/7/80, regardless of any Reserve duty prior to that date

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Enlistment was under the Delayed Entry Program and active duty began after 9/7/80.

Refer the case to Central Office (264) if the applicant has enlisted service in other than a regular component of the Armed Forces and it is unclear whether the 2-Year Requirement applies.��

Continued on next page

2-2�September 16, 1996	M26-1, Revised

2.01 General Rule for Determining Eligibility, Continued

Procedure for Determining Eligibility�

Always follow these steps when making an eligibility determination.��

Step�Action��1�Apply the General Rule for Eligibility.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Sections 2.09 and 2.10 provide rules for determining the length and character of service.

Is applicant eligible?

�SYMBOL 183 \f "Symbol" \s 10 \h�	If yes, go no further.

�SYMBOL 183 \f "Symbol" \s 10 \h�	If no, go to Step 2.��2�Review the list of exceptions. Are there any that might apply?

If yes, go to Step 3.

If no, go no further. Applicant is not eligible.��3�Review the detailed section(s) of this chapter on the exception(s) that might apply before making an eligibility determination��

Exceptions�This table lists the categories of exceptions to the General Rule for Eligibility that may be used to establish eligibility, and the detailed section in this manual that explains each exception.��

Category of Exception�Section ��Exceptions to the 2-Year Requirement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Still on active duty

�SYMBOL 183 \f "Symbol" \s 10 \h�	Compensable service-connected disability

�SYMBOL 183 \f "Symbol" \s 10 \h�	Discharge or release for:

�SYMBOL 168 \f "Symbol" \s 8 \h�	Early Out

�SYMBOL 168 \f "Symbol" \s 8 \h�	Convenience of the Government after 20 months service

�SYMBOL 168 \f "Symbol" \s 8 \h�	Reduction-in-Force

�SYMBOL 168 \f "Symbol" \s 8 \h�	Hardship

�SYMBOL 168 \f "Symbol" \s 8 \h�	Preexisting medical condition

�SYMBOL 168 \f "Symbol" \s 8 \h�	Certain physical or mental conditions�2.02��Selected Reserve Including National Guard and Air National Guard�2.03��Veteran Discharged or Released for a Service-Connected Disability�2.04��

Continued on next page

	2-3�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.01 General Rule for Determining Eligibility�, Continued

�styleref "Block Label"�Exceptions� (continued)���

Category of Exception�Section ��Unremarried Surviving Spouse of Veteran Who Died While in Service or from a Service-Connected Disability�2.05��Spouse of Serviceperson Missing in Action or Prisoner of War�2.06��Service with Allied Countries in World War II�2.07��Other Types of Qualifying Service during World War II and Later�2.08���ref XEGeneral Rule for Eligibility:exceptions to" \r "Exceptions"�Error! Reference source not found.�

Applicable Law�The law pertaining to eligibility can be found as follows:��

Subject�Law��General Rule for Eligibility and Exceptions�38 U.S.C. 3701 and 3702��2-Year Requirement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Early Out Discharge

�SYMBOL 183 \f "Symbol" \s 10 \h�	Hardship Discharge

�SYMBOL 183 \f "Symbol" \s 10 \h�	All Other Exceptions to the 2-Year Requirement�38 U.S.C. 5303A

10 U.S.C. 1171

10 U.S.C. 1173

38 U.S.C. 5303A��

2.02 Exceptions to the 2-Year Requirement

Exceptions�A veteran meeting the criteria for the following exceptions to the General Rule for Eligibility does not have to meet the 2-Year Requirement:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Veteran discharged or released for a service-connected disability (see section 2.04)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Unremarried surviving spouse of a veteran who died while in service or from a service-connected disability (see section 2.05)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Spouse of a serviceperson missing in action or prisoner of war (see section 2.06).��

Continued on next page

2-4�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.02 Exceptions to the 2-Year Requirement�, Continued

�styleref "Block Label"�Exceptions� (continued)���

�In addition, a veteran subject to the 2-Year Requirement is eligible if he or she has met the 90 or 181 day requirement of the General Rule for Eligibility, but has not met the 2-Year Requirement, and either:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Is still on active duty

�SYMBOL 183 \f "Symbol" \s 10 \h�	Was discharged for reasons other than a service-connected disability and was later determined to have a compensable service-connected disability

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Was discharged or released from active duty due to:

�SYMBOL 168 \f "Symbol" \s 8 \h�	Early out under 10 U.S.C. 1171

�SYMBOL 168 \f "Symbol" \s 8 \h�	Convenience of the Government after completing more than 20 months of a 2-year enlistment

�SYMBOL 168 \f "Symbol" \s 8 \h�	Convenience of the Government due to Reduction-in-Force (must be involuntary)

�SYMBOL 168 \f "Symbol" \s 8 \h�	Hardship under 10 U.S.C. 1173

�SYMBOL 168 \f "Symbol" \s 8 \h�	Medical Condition which preexisted service and has not been determined to be service-connected

OR

�SYMBOL 168 \f "Symbol" \s 8 \h�	Physical or mental condition not characterized as a disability and not the result of misconduct but which did interfere with the individual's performance of duty.��

Example�Judy served only one day of active duty in 1983 before being discharged for a service-connected disability. She is eligible.��

Example�Donald is discharged because of a preexisting medical condition after serving only 76 days. While this type of discharge is an allowable exception to the 2-year requirement, Donald is still not eligible because he served less than the required 90 or 181 days.��

Continued on next page

	2-5�M26-1, Revised 	September 16, 1996

2.02 Exceptions to the 2-Year Requirement, Continued

Special Proce-dures for "Still on Active Duty" Exception�Follow these procedures for an applicant who has not met the 2-Year Requirement but is eligible because he or she is still on active duty and has met the 90 or 181 day requirement of the General Rule for Eligibility. A statement of service signed by or at the direction of the adjutant or personnel officer or commanding officer of the applicant's unit is required as proof of military service.��

IF�THEN��Applicant is eligible by reason of this exception and is still on active duty�Check block on COE which reads "Valid unless discharged or released subsequent to date of this certificate. A certification of continuous active duty as of date of note is required."��Veteran subsequently fails to complete 2 years or the full period for which ordered to active duty, or is dishonorably discharged, and is no longer eligible�1. Do not restore entitlement used for a loan while in service or allow the use of any remaining entitlement.

2. Do not return any COE received for updating or with a restoration request.

3. Notify the veteran in writing of the reason for lost eligibility, including information on appeal rights.

4. Dispose of the COE in accordance with RCS VB-1, part I, item No. 12-061.100.��

Specifics on "Early Out" Exception�An early-out discharge under 10 U.S.C. 1171 is available only:

�SYMBOL 183 \f "Symbol" \s 10 \h�	To enlisted persons

�SYMBOL 168 \f "Symbol" \s 8 \h�	Cannot apply to PHS (Public Health Service) or NOAA (National Oceanic and Atmospheric Administration) since only officers serve in these organizations

�SYMBOL 183 \f "Symbol" \s 10 \h�	Within 3 months before expiration of the term of enlistment or extended enlistment

�SYMBOL 168 \f "Symbol" \s 8 \h�	Applicant with an early-out discharge after serving 33 months of a 3 year enlistment meets the 2-year requirement in any case

�SYMBOL 168 \f "Symbol" \s 8 \h�	Applicant with an early-out discharge after 21 months served of a 2 year enlistment must fall under this exception to be eligible.��2-6

Continued on next page

�September 16, 1996	M26-1, Revised

2.02 Exceptions to the 2-Year Requirement, Continued

Specifics on "Early Out" Exception (continued)���

�Narrative reasons for separation on discharge papers which qualify as "early out" are as follows:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Overseas returnee

�SYMBOL 183 \f "Symbol" \s 10 \h�	Assignment to installation or unit scheduled for deactivation or permanent change of station

�SYMBOL 183 \f "Symbol" \s 10 \h�	Separation from medical holding detachment/company

�SYMBOL 183 \f "Symbol" \s 10 \h�	Acceptance into ROTC (Reserve Officers Training Corps)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Secretarial authority; e.g., directed by Secretary of the Army

�SYMBOL 183 \f "Symbol" \s 10 \h�	Released within 3 months of EAOS (Expiration of Active Obligated Service)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Expiration of active duty obligation

Consult Central Office (264) to determine if separation was under 10 U.S.C. 1171 if:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Discharge documents indicate applicant served at least 21 months

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	A narrative reason for separation not included on the above list is indicated (including convenience of the Government).��

Specifics on "Reduction in Force" Exception�If the DD 214, Certificate of Release or Discharge from Active Duty, indicates "Strength Reduction" or "Early Transition," it is considered a Reduction in Force discharge. Reduction in Force discharges are presumed to be involuntary, unless there is clear evidence to the contrary��

Specifics on Hardship Exception�Narrative reasons for separation on discharge papers which qualify as "hardship" are listed below according to branch of service.��Branch of Service�Reason��Army�"Hardship" or "Dependency"��Marine Corps�"Hardship" or "Dependency"��Air Force�"Hardship"��Navy�"Hardship" or "Demonstrated Dependency" (NOTE: Demonstrated Dependency not meeting the requirements of BUPERS Manual 3850/240 does not qualify)��Coast Guard�"Hardship"��	2-7

Continued on next page

�M26-1, Revised 	September 16, 1996

2.02 Exceptions to the 2-Year Requirement, Continued

Specifics on Hardship Exception (continued)���

�Refer case to Central Office (264) for a determination of whether separation was under 10 U.S.C. 1173 when:

�SYMBOL 183 \f "Symbol" \s 10 \h�	DD 214 is unclear as to the reason for discharge

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Discharge for hardship is alleged but not supported by the discharge documentation��

Pregnancy Discharge�Discharge for pregnancy does not normally fall under any of the exception categories. However, if a branch of the service determines it to be a physical condition that interferes with an individual's performance of duty, it constitutes an exception to the 2-Year Requirement.��

2.03 Exception - Selected Reserve Including National Guard and Air National Guard

Selected Reserve Defined�"Selected Reserve" means the Selected Reserve of the Ready Reserve of any of the Reserve components which consists of units and individuals who participate actively in paid training periods and serve on paid active duty for training each year. This includes Army, Navy, Air Force, Marine Corps, and Coast Guard Reserves as well as Army National Guard and Air National Guard��

Exception�Service in the Ready Reserve, National Guard, or Air National Guard, under orders to active duty in a nontraining assignment, qualifies as active duty for purposes of applying the General Rule for Eligibility.

Alternatively, for loans closed through 10/28/99, a veteran can establish eligibility by meeting the 6-Year Requirement��

Continued on next page

2-8�September 16, 1996	M26-1, Revised

2.03 Exception - Selected Reserve Including National Guard and Air National Guard, Continued

�styleref "Block Label"�Exception� (continued)���

�6-Year Requirement: A veteran who completes a total of 6 years as a member of the Selected Reserve (need not be ordered to active duty) is eligible if he or she either:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Received an honorable discharge

�SYMBOL 183 \f "Symbol" \s 10 \h�	Was placed on the retired list

�SYMBOL 183 \f "Symbol" \s 10 \h�	Was transferred to the Standby Reserve or an element of the Ready Reserve other than the Selected Reserve after service in the Selected Reserve characterized as honorable

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Continues to serve in the Selected Reserve.

The 6 years service need not be continuous nor in the same Reserve or

National Guard unit. However, active duty regular military service cannot be combined with Reserve service to reach the 6 year minimum.��

Example�Bill served 12 months of a 2-year enlistment in the Army. He did not meet the 2-Year Requirement for eligibility and his separation was not due to any authorized exceptions. He also served 5 years in the Selected Reserve. Bill is not eligible. He must serve all 6 years in the Selected Reserve.��

Example�A member of the Selected Reserve mobilized during the Persian Gulf War served less than 90 days on active duty, but continues as a Reserve member. She will be eligible once the total of her Persian Gulf service plus additional time spent in the Selected Reserve totals 6 years.��

Applicability of Other Exceptions�The exception to the General Rule for Eligibility for a veteran discharged or released for a service-connected disability or an unremarried surviving spouse of a veteran who died while in service or from a service-connected disability also applies to the 6-Year Requirement. However, the exception for the spouse of a serviceperson missing in action or prisoner of war is not an exception to the 6-Year Requirement. ��

Continued on next page

	2-9�M26-1, Revised 	September 16, 1996

2.03 Exception - Selected Reserve Including National Guard and Air National Guard, Continued

Active Duty for Training�Periods of active duty for training (ACDUTRA or ADTNG) cannot be used to qualify an applicant under the General Rule for Eligibility, but are used to meet the 6-Year Requirement for Reserve and National Guard members��

Active Duty for National Guard

Members�National Guard service is generally considered active duty for training. However, it can be regular active duty, satisfying the General Rule for Eligibility. Close scrutiny is needed for service designated AGR (Active Duty Guard/Reserve or Active Guard/Reserve) or ADS (Active Duty Service). National Guard service is to be considered regular active duty if:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Performed under the authority of title 10 U.S.C.

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	No reference to an assignment for training purposes is contained in the documentation.��

Active Duty Under Executive Order 10957�Active duty pursuant to Executive Order 10957 dated 8/10/61 is considered active duty in a nontraining assignment. The DD 214 denotes separation from active duty status, but not from membership in the Reserve or Guard component��

Active Duty during Persian Gulf War�A reservist who completed at least 90 days active duty under title 10 during the Persian Gulf War is considered to have completed the full period for which ordered to active duty��

Determining the Date Reserve or Guard Service Begins�Except for the Marine Corps, membership in a Reserve component or National Guard begins on the date the enlistment contract is signed, even if the member does not report for training for several months. The Marine Corps does not consider the person a member of its Selected Reserve until he or she begins active duty training.��

Character of Service�Must be "Honorable," not "General," discharge to be eligible under the 6-Year Requirement (unlike the General Rule for Eligibility��

Continued on next page

2-10�September 16, 1996	M26-1, Revised

2.03 Exception - Selected Reserve Including National Guard and Air National Guard, Continued

Application Materials�VA Form 26-1880, Request for Determination of Eligibility and Available Loan Guaranty Entitlement

AND

Supporting Documentation of 6 years qualifying service.

Documentation of 6 years service in the Selected Reserve or Guard varies widely. It must provide conclusive evidence of 6 years service.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Individuals who are still members of the Reserves or Guard must furnish a statement of service signed by the adjutant or personnel officer or commander of his or her unit or higher headquarters.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Certain members of the Reserves or Guard who have completed 20 years service receive a "20-year letter" showing successful completion of 20 years as an active member. This letter along with proof of honorable discharge is sufficient to support eligibility.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Points statements must show points earned through drills or active duty for training in each year to be counted toward the 6 years. There is no minimum number of points needed per year. Some statements only cover one year. In such cases, six statements would have to be submitted to show the requisite service.��

�Documentation of 6 years Reserve/Guard service includes, but is not limited to, the following:��

Component�Form�When Issued�What to Look For��Army or Air National Guard�NGB Form 22, Report of Separation and Record of Service

(or NGB Form 23, Retirement Points Accounting)�Upon Separation�Item 10a provides information on service for the current period and item 24 indicates character of service��

Continued on next page

	2-11�M26-1, Revised 	September 16, 1996

2.03 Exception - Selected Reserve Including National Guard and Air National Guard, Continued

Application Materials (continued)���

Component�Form�When Issued�What to Look For��Army Reserve�DARP Form 249-2-E, Chronologi-cal Statement of Retirement Points (or ARPC Form 606-E)�Annually (Plus discharge certificate when obligation completed)

(Upon request)�Inactive duty and/or active duty points earned in a period qualify that period of service��Navy Reserve�NRPC 1070-124, Annual Retirement Point Record�Annually (Plus discharge certificate when obligation completed)�Drills and/or AT/ADT points earned in a period qualify that period ��Air Force Reserve�AF 526, Points Summary Record�Annually (Plus discharge certificate when obligation completed)�Active duty for training and/or inactive duty for training points earned in a period qualify that period ��Marine Corps Reserve�NAVMC 798, Reserve Retirement Credit Report�Annually (Plus discharge certificate when obligation completed)�Drills and/or active duty points earned in a period qualify that period��Coast Guard Reserve�CG-4175, U.S. Coast Guard Reserve Retirement Points Statement�Annually (Plus discharge certificate when obligation completed)�Drills and/or ADT and AD points earned in a period qualify that period of service��

�Applicants may obtain supporting documentation by submitting a completed SF 180, Request Pertaining to Military Records, to an address indicated on the back of that form

OR��

Continued on next page

2-12� September 16, 1996	M26-1, Revised

2.03 Exception - Selected Reserve Including National Guard and Air National Guard, Continued

Application Materials (continued)���

�Applicants may call the following numbers for assistance: ��

Reserve Type�Telephone Number��Army�1-800-325-8311 (for assistance in obtaining DARP Form 606)��Air Force�1-800-525-0102��Navy�1-800-535-2699 extension 1564��Marine Corps�1-800-255-5082 (While still fulfilling obligation)

703-784-3622 (After final discharge)��

Consult Central Office or Not?�Consult Central Office (264) when the adequacy of documents submitted to verify service is in question.��

Special Procedures�Issue VA Form 26-8320, Certificate of Eligibility for Loan Guaranty Benefits, to any Reserve or Guard member who is eligible under the General Rule for Eligibility. If the applicant is eligible by meeting the 6-Year Requirement, follow these steps to prepare the COE.��

Step�Action��1�Use VA Form 26-8320a, Certificate of Eligibility for Loan Guaranty Benefits (Reserves/National Guard) ��2�Enter entitlement code "11"��3�Enter branch of service not as the Reserve or Guard Component, but the same as for non-Reserve service.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Example: For Army Reserve, enter "Army"

�SYMBOL 183 \f "Symbol" \s 10 \h�	Example: For Air National Guard, enter "Air Force"��4�For persons currently serving in the Reserves or Guard, check the block on the certificate which reads, "Valid unless discharged or released subsequent to date of this certificate. A certification of continuous active duty as of date of note is required.��

	2-13�M26-1, Revised 	September 16, 1996

2.04 Exception - Veteran Discharged or Released for a Service-Connected Disability

Exception�A veteran discharged or released from active duty for a service-connected disability is eligible, and no minimum length of service requirement applies.��

Example�John served only one day of active duty before being discharged for a service-connected disability. He is eligible.��

Application Materials�VA Form 26-1880

AND

Official service records showing discharge or release for a service-connected disability��

Refer Case to Adjudication or Not?�Refer case to Adjudication in the office having jurisdiction over the claims folder if:

�SYMBOL 183 \f "Symbol" \s 10 \h�	The veteran claims discharge or release for a service-connected disability and documentation is unclear

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Doubt exists for any other reason.��

What to Include in Referral�Use VA Form 3232, General Information Request. Include:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Question regarding applicability of Op. G.C. 21-62 and 38 CFR 3.315(b).

�SYMBOL 168 \f "Symbol" \s 8 \h�	That is, if a veteran was discharged or released for reasons other than a service-connected disability, the veteran may still be regarded as discharged for a service-connected disability if records show a service-connected disability clearly sufficient to warrant discharge or release for a disability incurred in the line of duty.

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	Request for Adjudication to include in its reply the reason for discharge, if not service-connected disability��

2-14�September 16, 1996	M26-1, Revised

2.05 Exception - Unremarried Surviving Spouse of Veteran Who Died While in Service or from a Service-Connected Disability

Exception�The surviving spouse of a veteran who died in active service or from a service-connected disability is eligible regardless of the length of service of the deceased veteran as long as:

�SYMBOL 183 \f "Symbol" \s 10 \h�	The surviving spouse is not eligible on the basis of his or her own active duty.

AND

If the veteran died after October 31, 1990

�SYMBOL 183 \f "Symbol" \s 10 \h�	Such surviving spouse has never been remarried or lived with another person and held himself or herself out openly to the public as that person's spouse

OR

If the veteran died on or before October 31, 1990

�SYMBOL 183 \f "Symbol" \s 10 \h�	Such surviving spouse was unmarried on October 31, 1990, (or, if married, had filed for termination of such marriage with a court on or before October 31, 1990), and has not remarried or lived with another person and held himself or herself out openly to the public as that person's spouse, since October 31, 1990. The fact that one remains a "spouse" until termination of marriage proceedings begun on or before October 31, 1990, are completed, does not bar eligibility.

Note: A remarriage which is void or annulled by a court is not considered a remarriage; i.e., does not make the surviving spouse ineligible.��

Example�Jane, the surviving spouse of a veteran who died in active service during the Vietnam era was remarried in 1980, then divorced in 1985. She is eligible, and remains so unless she remarries.��

Continued on next page

	2-15�M26-1, Revised 	September 16, 1996

2.05 Exception - Unremarried Surviving Spouse of Veteran Who Died While in Service or from a Service-Connected Disability, Continued

Entitlement�The entitlement of the surviving spouse is independent from that of the deceased veteran. Therefore, the surviving spouse receives full entitlement, if eligible, regardless of:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Any prior use of entitlement by the deceased veteran which has not been restored

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	The surviving spouse's ownership of real property purchased by the deceased veteran using his or her entitlement

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Payment of a claim or existence of an uncured default on a loan obtained by the deceased veteran.��

Application Materials�VA Form 26-1817, Request for Determination of Loan Guaranty Eligibility- Unremarried Surviving Spouses��

Special Procedures�Follow these steps to determine eligibility, and, if eligible, to issue the COE.��

Step�Action��1�Upon receipt of VA Form 26-1817:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Review for general completeness

�SYMBOL 183 \f "Symbol" \s 10 \h�	Attach a printout of the BINQ screen showing the claim folder location

�SYMBOL 183 \f "Symbol" \s 10 \h�	Complete part II, section A, of VA Form 26-1817

�SYMBOL 183 \f "Symbol" \s 10 \h�	Forward to the Adjudication office with jurisdiction over the claims folder.��2�Adjudication will complete part II, section B, of the form and return it to the originating station.��3�Review the Adjudication determination. If eligible, proceed to step 4��

Continued on next page

2-16�September 16, 1996	M26-1, Revised

2.05 Exception - Unremarried Surviving Spouse of Veteran Who Died While in Service or from a Service-Connected Disability, Continued

Special Procedures (continued)��

Step�Action��4 �Issue the COE as follows:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Type or stamp "Unremarried Surviving Spouse" on the top

�SYMBOL 183 \f "Symbol" \s 10 \h�	For "Name of Veteran," enter the surviving spouse's name.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Enter the XC-file number in the "Service-serial number" space and use that number in all records and correspondence in lieu of a service-serial number.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Leave the "Branch of service" space blank.

�SYMBOL 183 \f "Symbol" \s 10 \h�	For "Date of Birth," enter the spouse's birthdate, not the veteran's.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Stamp "Eligibility of the surviving spouse and the validity of guaranty entitlement hereby evidenced will be null and void if any change in marital status occurs subsequent to the date of this certificate and prior to the date a loan to the widow or widower is closed, unless the lender making the loan was not aware of any change in marital status and obtained on the date the loan closed an affidavit from the surviving spouse in the form prescribed by the Secretary" on the lower left portion of the face of the certificate.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Enter the date of the certification by Adjudication in the "Date Issued" space.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Send the COE to the surviving spouse using FL 26-287.��

2.06 Exception - Spouse of Serviceperson Missing In Action or Prisoner of War

Exception�The spouse of a serviceperson who is listed for more than 90 days as missing in action (MIA) or a prisoner of war (POW) is eligible as long as the serviceperson remains in such status and the spouse remains married to the serviceperson.

�SYMBOL 183 \f "Symbol" \s 10 \h�	For purposes of this exception, MIA/POW includes a serviceperson captured in the line of duty by a hostile force or forcibly detained or �� Continued on next page

	2-17�M26-1, Revised	September 16, 1996

2.06 Exception - Spouse of Serviceperson Missing In Action or Prisoner of War, Continued

�styleref "Block Label"�Exception� (continued)���

 � interned in the line of duty by a foreign government or power.

The spouse is limited to one home loan.��

Entitlement�The entitlement of the spouse is independent from that of the serviceperson. Therefore, the spouse's entitlement is not reduced by any prior use of entitlement by the serviceperson, and the serviceperson's entitlement is not reduced by any use of entitlement by the spouse.��

Application Materials�Letter from the applicant stating he or she is seeking determination of eligibility for loan benefits, accompanied by:

�SYMBOL 183 \f "Symbol" \s 10 \h�	A copy of the most recent DD Form 1300, Report of Casualty, in the applicant's possession

�SYMBOL 183 \f "Symbol" \s 10 \h�	Marriage certificate (or other proof of marriage customary in jurisdiction where marriage occurred)

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	Complete information on all marriages previously entered into by the applicant and by the serviceperson, and the manner of termination (death, divorce, annulment, etc.) of all prior marriages of each, including the date and place of such termination.��

Special Procedures�Follow these steps to determine eligibility, and, if eligible, to issue the COE.��

Step�Action��1�Make and retain a copy of the application and supporting documents.��2�Forward the original application and supporting documents to Adjudication with VA Form 3232 or a memorandum requesting a determination of basic eligibility.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Adjudication will obtain any additional information required, and provide a determination by memorandum giving reason(s) for any adverse determination.��Continued on next page

2-18�September 16, 1996	M26-1, Revised

2.06 Exception - Spouse of Serviceperson Missing In Action or Prisoner of War, Continued

Special Procedures (continued)��

Step�Action��3�Review the Adjudication determination.��4�Obtain the prior approval of Central Office (264) in the case of any adverse determination before notifying the applicant.��5�If eligible, issue the COE.

�SYMBOL 183 \f "Symbol" \s 10 \h�	The COE must contain the notation: "This certificate evidences eligibility under 38 U.S.C. 3701(b)(3) of the individual named as the spouse of a serviceman or servicewoman missing in action or prisoner of war. Any unused entitlement will terminate automatically upon the receipt of official notice that the serviceman or servicewoman is no longer in a category specified in 38 U.S.C. 3701(b)(3) or upon dissolution of marriage."

�SYMBOL 183 \f "Symbol" \s 10 \h�	Block out all but one space for indicating available entitlement since the spouse is entitled to only one home loan.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Stamp "POW/MIA" on the upper right front of the certificate.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Stamp any files containing loan applications from the spouse with "POW/MIA" on the tab strip showing the loan number. ��

2.07 Exception - Service with Allied Countries in World War II

Exception�A veteran who served in the active military or naval service of a government allied with the United States in World War II under conditions other than dishonorable is eligible if he or she meets all of the following conditions:

�SYMBOL 183 \f "Symbol" \s 10 \h�	The applicant served 90 days or more, any part of which occurred during World War II, or by reason of injury or disability incurred in service in line of duty served less than 90 days. AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	The applicant's service was at a time when the allied government was at war with the common enemy. AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	At the time of entrance into such active service, the applicant was a citizen of the United States. AND��Continued on next page

	2-19�M26-1, Revised	September 16, 1996

2.07 Exception - Service with Allied Countries in World War II, Continued

Exception (continued)���

��SYMBOL 183 \f "Symbol" \s 10 \h�	The applicant is a resident (not required to be a citizen) of the United States when application is made. AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	The applicant has not applied for or received the same or similar benefits from the government in whose forces he or she served.��

Qualifying Allied Countries�United Kingdom of Great Britain and Northern Ireland

Australia

New Zealand

Canada

India

Union of South Africa

China

France��

Application Materials�VA Form 26-1880

Original Discharge or other release documents

AND

Affidavit showing that applicant:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Was a citizen of the United States at the time of entrance into the qualifying active service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Is a resident of the United States at the time of application

 AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	Has not applied for or received the same or similar benefit from the government on whose forces he or she served, or stating what, if any, such benefits have been received.��

Refer Case to Central Office or Not?�Refer the case to Central Office (264) for determination if any of the following conditions exist:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Doubt as to eligibility OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Service was less than 90 days with a discharge due to injury or disability OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	The applicant served in the armed forces of a government not listed as a Qualifying Allied Country OR��2-20	Continued on next page

�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.07 Exception - Service with Allied Countries in World War II�, Continued

Refer Case to Central Office or Not? (continued)���

��SYMBOL 183 \f "Symbol" \s 10 \h�	It appears the applicant has applied for or received the same or similar benefits from the government in whose forces he or she served.��

What to Include in Referral�All application materials

AND

A complete statement of facts when the applicant believes he or she may be eligible despite benefits received from another government.��

Specifics on Service in the Canadian Armed Forces�Types of acceptable active service:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Canadian Army - including Canadian Women's Army Corps

�SYMBOL 183 \f "Symbol" \s 10 \h�	Royal Canadian Air Force - including Women's Division of the Royal Canadian Air Force

�SYMBOL 183 \f "Symbol" \s 10 \h�	Royal Canadian Navy - including Royal Canadian Naval Reserve, Royal Canadian Naval Volunteer Reserve, and Women's Royal Canadian Naval Service

NOTE: Nurses have the same status as commissioned officers in the above services.

Payment of a war service gratuity and a re-establishment credit to discharged personnel under the Canadian War Service Grants Act of 1944 are not considered similar to VA loan benefits, and thus are not a bar to eligibility.

All discharges are considered issued under conditions other than dishonorable except those described in the following chart. Any type of discharge described in this chart bars eligibility.��

Continued on next page

	2-21�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.07 Exception - Service with Allied Countries in World War II�, Continued

Specifics on Service in the Canadian Armed Forces (continued)

 Unacceptable types of Discharges:���Service�Authority�Reference�Reason for Discharge��Royal Canadian Army�Routing Order�1029(7)

1029(8)

1029(9)�Convicted by a civil power during service

Misconduct

Sentenced to be discharged with ignominy��Royal Canadian Navy�King's Regulations Royal Canadian Navy (K.R.)(R.C.N.)�Article

7.80

14.14�

Misconduct

Dismissal with or without disgrace��Royal Canadian Air Force�King's Regulations

(Air K.R.) (Air)�Paragraph

150(a)

150(b)�

Misconduct

Convicted by a civil power�� �

A veteran may replace a lost discharge certificate by written request to:

 Canadian Military Attache (as indicated by his or her service)

 Canadian Embassy

 Washington, D.C.

Include:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Full name

�SYMBOL 183 \f "Symbol" \s 10 \h�	Service number

�SYMBOL 183 \f "Symbol" \s 10 \h�	Rate or rank at time of discharge

�SYMBOL 183 \f "Symbol" \s 10 \h�	Place and date of enlistment

�SYMBOL 183 \f "Symbol" \s 10 \h�	Place and date of discharge

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	Any other pertinent identifying information.��

2-22�September 16, 1996	M26-1, Revised

2.08 Exception - Other Types of Qualifying Service During World War II and/or Later

Exception for Service During World War II �Service in the following organizations, services, programs and schools qualifies as active duty for purposes of applying the General Rule for Eligibility, subject to any conditions or dates specified.��

Type of Service�Qualifying Dates/Conditions, if any��Women's Army Corps, WAAC (Women's Army Auxiliary Corps), WASP (Women's Air Force Service Pilots) and similar service �From date of commission or enlistment, on or after 7/1/43, if the Secretary of the service determines it is active military service. Service in the Women's Army Corps, WAAC, WASP, and as an Engineer Field Clerk is certified as active military service. Discharge other than honorable or general discharge bars eligibility. WASP members lacking DD 214 may send SF 180, Request Pertaining to Military Records, to:

�SYMBOL 183 \f "Symbol" \s 10 \h�	HQAFMPC/MPCDOA1 Randolph Air Force Base, TX 78148��Women's Reserve of the Navy or Marine Corps�From date of commission or enlistment, on or after 7/30/42��Women's Reserve of the Coast Guard�From date of commission or enlistment, on or after 11/23/42��Army Nurse Corps (female)�While employed in active service under the Department of the Army or the Air Force, or civilian employees who served in defense of Bataan and Corregidor from 1/2/42 to 2/3/45��Navy Nurse Corps (female)�While employed in active service under the Department of the Navy��Dietetic and Physical Therapy personnel (female)�Appointed with relative rank on or after 12/22/42 or commissioned on or after 6/22/44. Does not include students and apprentices.��Commissioned officers of the Coast and Geodetic Survey �While assigned during World War II to duty:

�SYMBOL 183 \f "Symbol" \s 10 \h�	On projects for the Army, Navy, or Air Force in areas outside the continental U.S. or in Alaska

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	In coastal areas of the U.S. determined by the Army, Navy, or Air Force to be of immediate hazard.��Continued on next page 2-23

�M26-1, Revised 	September 16, 1996

2.08 Exception - Other Types of Qualifying Service During World War II and/or Later, Continued

 Exception for Service During World War II (continued)��

Type of Service�Qualifying Dates/Conditions, if any��Commissioned officers of the Coast and Geodetic Survey, ESSA (Environmental Science Services Administration) and their successor agency, NOAA (National Oceanic and Atmospheric Administration)�Who served on full-time duty on or after 7/29/45��Civilian crewmen of the USCGS (U.S. Coast Guard and Geodetic Survey) vessels: Derickson, Explorer, Gilbert, Hilgard, E. Lester Jones, Lydonia , Patton, Surveyor, Wainwright, or Westdahl�Who served on one or more of these vessels

while conducting cooperative operations with and for the U.S. Armed Forces either:

�SYMBOL 183 \f "Symbol" \s 10 \h�	In Atlantic areas outside U.S. inland waters (including Atlantic and Gulf of Mexico coastal waters) from 12/7/41 through 5/8/45

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	In Pacific areas outside of U.S. inland waters (including Pacific coastal and Alaskan coastal waters) from 12/7/41 through 8/14/45��Merchant Marine seamen�Who served in active oceangoing service from 12/7/41 to 8/15/45��Civil service crewmembers aboard U.S. Army Transport Service and Naval Transportation Service vessels�In oceangoing service.��

Continued on next page

2-24�September 16, 1996	M26-1, Revised

2.08 Exception - Other Types of Qualifying Service During World War II and/or Later, Continued

Exception for Service During World War II (continued)��

Type of Service�Qualifying Dates/Conditions, if any��Civilian Navy IFF (Identification Friend or Foe) Technicians�Who served in the Combat Areas of the Pacific between 12/7/41 and 8/15/45 aboard a U.S. Navy vessel deployed in the Pacific Ocean beyond the continental limits of the U.S.

AND

Were employed by the Hazeltine Electronics Corp. under a valid contract with the U.S. Navy��United States Merchant Seamen�Who served on blockships in support of Operation Mulberry��U.S. civilian employees of American Airlines�Who served overseas as a result of American Airlines' contract with the Air Transport Command between 12/7/41 and 8/14/45��U.S. Civilian Flight Crew and Aviation Ground Support Employees of United Airlines�Who served overseas as a result of United's contract with the Air Transport Command between 12/7/41 and 8/14/45��U.S. Civilian Flight Crew and Aviation Ground Support Employees of Consolidated Vultee Aircraft Corp. (Consairway Division)�Who served overseas as a result of a contract with the Air Transport Command between 12/7/41 and 8/14/45��U.S. Civilian Flight Crew and Aviation Ground Support Employees of Pan American World Airways and its subsidiaries and affiliates�Who served overseas as a result of Pan American's contract with the Air Transport Command and Naval Air Transport Service between 12/7/41 and 8/14/45��U.S. Civilian Flight Crew and Aviation Ground Support Employees of Eastern Airlines-Military Transport Division�Who served overseas as a result of a contract with the Air Transport Command between 12/7/41 and 8/14/45��

Continued on next page

2-25�M26-1, Revised 	September 16, 1996

2.08 Exception - Other Types of Qualifying Service During World War II and/or Later, Continued

Exception for Service During World War II (continued)��

Type of Service�Qualifying Dates/Conditions, if any��U.S. Civilian Flight Crew and Aviation Ground Support Employees of Northwest Airlines�Who served overseas as a result of a contract with the Air Transport Command between 12/7/41 and 8/14/45��Officers or enlisted personnel on retired list�Ordered to active duty by the Army, Navy, or Air Force subsequent to being placed on the retired list��U.S. civilians of the American Field Service�Who served overseas under U.S. Armies and U.S. Army Groups between 12/7/41 and 5/8/45��Members of the American Volunteer Group (Flying Tigers)�Who served honorably in China between 12/7/41 and 7/18/42 and provide honorable discharge document or letter, or identification as honorably discharged in credible publication or document��Members of the American Volunteer Guard, Eritrea Service Command�Between 6/21/42 and 3/31/43. Must have been honorably discharged.��Members of "the Civilian Personnel Assigned to the Secret Intelligence Element of the OSS"���Members of the "Guam Combat Patrol"���Members of the "old" Philippine Scouts (a component of the U.S. Armed Forces�Enlistment under section 14 of the Armed Forces Voluntary Recruitment Act of 1945, Public Law 190, which created the "new" Philippine Scouts does not qualify. Service in the Philippine Commonwealth Army, including the recognized guerrillas, does not qualify.��

Continued on next page

2-26�September 16, 1996	M26-1, Revised

2.08 Exception - Other Types of Qualifying Service During World War II and/or Later, Continued

Exception for Service During World War II and/or Later�Service in the following organizations, services, programs and schools qualifies as active duty for purposes of applying the General Rule for Eligibility, subject to any conditions or dates specified.��

Type of Service�Qualifying Dates/Conditions, if any��Members of the Army Specialized Training Program or Navy College Training Program�Does not include members of the Army Specialized Training Program Reserve��Cadets of the U.S. Military Academy, U.S. Coast Guard Academy, and Air Force Academy, and midshipmen of the U.S. Naval Academy���Commissioned Officers of the Public Health Service Regular and Reserve on or after 11/11/43�Who are detailed with the Army, Navy, or Coast Guard

OR

Served in time of war outside the continental limits of the U.S. or Alaska

OR

Served in Commissioned Corp. of the Public Health Service between 7/29/45 and 7/3/52

OR

Served full-time after 1/31/55.��

Specifics on Commissioned Officers of the Public Health Service�All such officers were separated from active duty on 7/3/52 unless they were detailed with the U.S. military.

�SYMBOL 183 \f "Symbol" \s 10 \h�	DD 214 or other evidence of separation on 7/3/52 will indicate the authority for separation as Executive Orders 9575 and 10367 and Public Law 82-313.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Those on detail with the U.S. military on 7/3/52 were released from active duty at the expiration of their detail period.��

Continued on next page

	2-27�M26-1, Revised 	September 16, 1996

2.08 Exception - Other Types of Qualifying Service During World War II and/or Later, Continued

 Specifics on Commissioned Officers of the Public Health Service (continued)���

�For service after 1/31/55, documentation of active duty consists of PHS

Form 1867, Statement of Service-Verification of Status of Commissioned

Officers of the U.S. Public Health Service, which is issued only at or after

the time of discharge or release from active duty.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Commissioned officers still on active duty must provide documentation of such, signed by or at the direction of the adjutant or personnel officer or commanding officer of the unit or higher headquarters.��

Applicability of Other Exceptions�The exceptions for a veteran discharged or released for a service-connected disability, an unremarried surviving spouse of a veteran who died while in service or from a service-connected disability, a spouse of a serviceperson missing in action or prisoner of war or exceptions to the 2 year requirement apply to eligibility through these other types of qualifying service.��

Refer Case to Central Office or Not?�Refer case to Central Office (264) for determination if any of the following conditions exist:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Type of service is difficult to categorize

�SYMBOL 183 \f "Symbol" \s 10 \h�	Service does not fall under one of the organizations listed

�SYMBOL 183 \f "Symbol" \s 10 \h�	Doubt exists as to eligibility��

What to Include in Referral�All application materials and supporting documentation including any records of telephone contacts with the applicant to clarify VA Form 26-1880 data.��

Assistance with Documentation�The Veterans Service Division will assist veterans in obtaining documentation to establish their eligibility.��

2-28�September 16, 1996	M26-1, Revised

2.09 Rules for Calculating Length of Active Duty Service

Purpose�The General Rule for Eligibility requires active service of 90 days, 181 continuous days, or 24 continuous months, depending on applicant's circumstances. This section contains the rules and procedures necessary for determining the length of an applicant's active duty service.��

Procedures for Calculating Length of Active Service�The following steps are used to calculate the length of a veteran's active duty service. Rules for analyzing lost time, travel time, whether time is qualifying or not, and whether tacking applies can be found under appropriate headings following this chart.��

Step�Action��1�Identify period(s) of active service by comparing the entry date onto active duty with the separation date��2�If the veteran has more than one period of active service, add the periods together if necessary to establish eligibility and permitted under the tacking rule��3�Evaluate reasons for any lost time��4�Deduct nonqualifying lost time��5�Deduct other nonqualifying types of time��6�If necessary to establish eligibility, obtain certification of travel time��7�Add certified travel time��

Tacking Rule�Two or more periods of active service, any part of which occurred during wartime, under conditions other than dishonorable, may be added together to total the 90 days active service required during wartime.

Tacking may not be used to establish eligibility under the 181 continuous days during peacetime requirement or the 24 continuous months requirement because separate periods would not be considered continuous.��

Example�In 1992, Karen's reserve unit was ordered to active duty in the Persian Gulf. She served 75 days. In 1995, Karen was ordered to active duty, sent to the Republic of Haiti in support of Operation Uphold/Maintain Democracy. She served 45 days. Karen is eligible for a regular COE because she completed 90 days of active service during wartime (Persian Gulf War) by "tacking" the 2 periods of active service together.��Continued on next page 2-29

�M26-1, Revised 	September 16, 1996

2.09 Rules for Calculating Length of Active Duty Service, Continued

Lost Time�If the veteran's proof of military service contains no reference to lost time, it will be assumed there was none.

Certain types of lost time must be deducted from the period of active duty service. When deduction of lost time would render the applicant ineligible, and the reason for the lost time is not clearly indicated on the discharge papers, determine the reason for the lost time by consulting the appropriate branch of the service.

Lost time does not constitute a break in an otherwise continuous period of active duty. It merely reduces the length of service.��

Qualifying Lost Time�The period of active duty may include time lost through the use of drugs or alcohol, or through disease or injury resulting from the applicant's own misconduct.��

Nonqualifying Lost Time�The following lost time must be deducted from the period of active duty:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Periods of agricultural, industrial and indefinite furlough

�SYMBOL 183 \f "Symbol" \s 10 \h�	Time under arrest in the absence of acquittal

�SYMBOL 183 \f "Symbol" \s 10 \h�	Time the applicant was determined to have forfeited pay by reason of absence without official leave

�SYMBOL 183 \f "Symbol" \s 10 \h�	Time spent in desertion or while undergoing sentence of court martial��

Other Nonqualifying Time�The following time may not be included in the period of active service:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Time spent as a temporary member of the Coast Guard Reserve, even if the applicant was on active full-time duty with pay

�SYMBOL 183 \f "Symbol" \s 10 \h�	Time between the date of induction, of enlistment in the Reserves, or of commission, and actual entrance upon active service, unless applicant was issued orders placing him or her on active duty for authorized travel

�SYMBOL 183 \f "Symbol" \s 10 \h�	Periods of active duty for training (ACDUTRA or ADTNG��

Reserves or National Guard�See section 2.03 for special rules pertaining to the eligibility of Reserve or Guard members and calculation of their length of service.��

Continued on next page

2-30�September 16, 1996	M26-1, Revised

2.09 Rules for Calculating Length of Active Duty Service, Continued

Travel Time�Certified travel time may be included in the period of active service for an applicant whose discharge or separation papers indicate at least 83, but less than 90 days active service during wartime, or at least 174, but less than 181 days continuous active service during peacetime.

Travel time must be certified by the applicant's branch of service and may include:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Authorized travel to and from active duty

�SYMBOL 183 \f "Symbol" \s 10 \h�	Travel required to proceed home by the most direct route, beginning after midnight on the date of discharge or release

Obtain the certification by completing VA Form 21-3101, Request for Information, in accordance with instructions contained in MP-1, part II, chapter 12, and forwarding to the appropriate service department.

An applicant dissatisfied with the certification may submit a statement to

VA explaining his or her objection to the service department's travel

determination and/or determination of:

�SYMBOL 183 \f "Symbol" \s 10 \h�	The location of the veteran's home or place of residence upon discharge or release from active duty

�SYMBOL 183 \f "Symbol" \s 10 \h�	The length of travel time allowed for the veteran to reach home upon discharge or release from active duty

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	The amount of authorized travel time to the place of entry upon active duty.

Submit the applicant's statement, VA Form 21-3101, and any pertinent

evidence to the service department for recertification. An applicant

dissatisfied with the recertification will be advised of his or her right to

apply to the Chairman, Board of Correction of Military Records of the

service department.��

Service for Pay Purposes�Many discharge or separation papers provide the length of service for pay purposes. This should not be relied upon as a measure of active duty service.��

	2-31�M26-1, Revised 	September 16, 1996

2.10 Rules for Determining Character of Service

Purpose�The General Rule for Eligibility requires that service be other than dishonorable. This section contains the rules necessary for making such a determination.��

Acceptable Proof�The following chart contains sources of documentation of character of service and how to use them.��

Source�Proves Service other than Dishonorable if:��Discharge certificate�Indicates honorable discharge

OR

Indicates general discharge

�SYMBOL 183 \f "Symbol" \s 10 \h�	Note: General discharge is a discharge under honorable conditions��Certificate of Separation, DD 214, or other separation papers�Indicates honorable separation or under honorable conditions��BIRLS�Screen indicates character of service as "HON" and reason for separation as "SAT"��RPC (Records Processing Center)�Confirmation obtained from RPC personnel that character of service is acceptable��

Refer Case to Adjudication or Not?�Refer case to Adjudication in the office having jurisdiction over the claims folder, if any, for determination, if:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Evidence of discharge or release is not expressly honorable or under honorable conditions or dishonorable

�SYMBOL 168 \f "Symbol" \s 8 \h�	Cases requiring referral to Adjudication include "bad conduct" or "other than honorable" (OTH on DD 214)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Discharge is identified as having been upgraded from other than honorable conditions (Adjudication may refer such cases to the appropriate service review board for final determination)

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	#2 under the "Extension of Enlistment" heading (this section) occurs.

Use VA Form 3232 with a copy of the BIRLS screen with C-file number��

Continued on next page

2-32�September 16, 1996	M26-1, Revised

2.10 Rules for Determining Character of Service, Continued

More Than One Period of Service�One period of qualifying service which was other than dishonorable confers eligibility, even where applicant received a nonqualifying discharge from one or more other period(s) of service.��

Active Duty�A veteran currently on active duty is considered to be serving under honorable conditions unless or until a nonqualifying discharge or release occurs. ��

Extension of Enlistment�When an applicant extends his or her enlistment, there is no "discharge or release" from the initial period of service. If the applicant receives a nonqualifying discharge from the extended period, he or she may nevertheless meet the character of service requirement for eligibility in the following 2 situations:

1. The extension occurred after the applicant completed sufficient qualifying

 service to establish eligibility.

2. The extension occurred prior to applicant completing a full period of service, but, the dishonorable discharge occurred some time after the applicant completed the period of active service for which he or she was originally obligated (and such period meets the length of service requirements of the general rule for eligibility). Refer such cases to Adjudication.��

Reserve/Guard Members�Reserve or Guard service must be "Honorable" to confer eligibility under the 6-Year Requirement. A "General" discharge is nonqualifying, unless the applicant was ordered to active duty and can qualify under the General Rule for Eligibility rather than the 6-Year Requirement.��	2-33�M26-1, Revised 	September 16, 1996

2.11 Procedure for Calculating the Amount of Entitlement

Procedures�Follow these procedures to calculate the maximum amount of entitlement available to an eligible veteran to obtain a direct or guaranteed loan.��

Step�Action��1�Begin with $36,000. If the veteran has not previously used entitlement, do nothing more: $36,000 is the amount of available entitlement. In all cases, check VA databases to verify whether or not the veteran has previously used entitlement . If there has been previous use of entitlement, go to the next step.

ALSO

�SYMBOL 183 \f "Symbol" \s 10 \h�	See step 4 for manufactured home usage of entitlement.

�SYMBOL 183 \f "Symbol" \s 10 \h�	See step 5 for proposed usage of entitlement on a loan greater than $144,000.��2�Subtract the amount of any entitlement used in connection with prior loans that has not previously been restored.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Previous restoration will be reflected on the veteran's last COE. Any difference between the maximum amount of entitlement available at the time of issuance and the available entitlement indicated on the COE has not been restored.

�SYMBOL 183 \f "Symbol" \s 10 \h�	The amount of entitlement used in connection with a prior loan is the amount endorsed by VA on the COE as used upon guaranty of the loan. It is not altered by partial repayment of the loan. ��3�Apply restoration of entitlement rules and add back any amount of entitlement that can be restored��4�For manufactured home purposes, the maximum entitlement is $20,000. Begin with $20,000. Subtract the amount of any entitlement used in connection with prior manufactured home loans that has not previously been restored. Apply restoration of entitlement rules and add back any amount of entitlement that can be restored��5�Veterans obtaining certain types of home loans greater than $144,000 may use entitlement up to $50,750. To calculate the maximum entitlement available in such cases, substitute $50,750 for $36,000 and perform steps 1 through 3 above.

NOTE: Never include the $14,750 additional entitlement for loans greater than $144,000 in the amount of available entitlement shown on the COE.�� Continued on next page

2-34

�September 16, 1996	M26-1, Revised

2.11 Procedure for Calculating the Amount of Entitlement, Continued

History of Entitlement Maximums�Use this as a reference to determine the maximum amount of entitlement authorized by law during any particular period of time.��

Maximum Entitlement�Beginning Date��$2,000�June 22, 1944��$4,000�December 28, 1945��$7,500�July 12, 1950��$12,500�May 7, 1968��$17,500�December 31, 1974��$25,000�October 1, 1978��$27,500�October 1, 1980��$36,000�February 1, 1988��$36,000

OR

$46,000 for certain loans greater than $144,000�

December 18, 1989��$36,000

OR

$50,750 for certain loans greater than $144,000 �

October 13, 1994��

2.12 Restoration of Entitlement

General Rule for Restoration of Entitlement �Entitlement previously used to obtain a VA home loan can be restored only if at least one of the following 4 sets of conditions is satisfied:

1. DISPOSAL AND REPAYMENT

The property which secured the old VA loan has been disposed of by the veteran or has been destroyed by fire or other natural hazard

AND

The loan has been paid in full, or if VA has suffered a loss on the loan the loss has been paid in full, or VA has been released from liability as guarantor or insurer��

Continued on next page 2-35

�M26-1, Revised 	September 16, 1996

2.12 Restoration of Entitlement, Continued

General Rule for Restoration of Entitlement (continued)���

�2. REFINANCE

The old VA loan has been paid in full (or will be paid in full by the new loan)

AND

The veteran will be using his or her entitlement to obtain a new loan secured by the same property which secured the VA loan paid in full

AND

The new loan will refinance a mortgage or other lien on the property.

3. ONE TIME RESTORATION

The old VA loan has been paid in full, but the property securing it has not been disposed of (and the conditions for #2 REFINANCE above are not met). These conditions of restoration can be used by the veteran ONE TIME ONLY. After such use, any future restoration will require the veteran to dispose of all property previously financed with a VA loan.

4. SUBSTITUTION OF ENTITLEMENT

A qualified veteran has agreed to assume the loan and substitute his or her entitlement for that of the veteran whose entitlement is currently tied to the loan

See separate headings in this section for specifics on each of the 4 sets of conditions.��

Specifics on "Disposal and Repayment"�The following chart explains restoration under "Disposal and Repayment" conditions in further detail.��Issue�Explanation��Timing�The timing of the disposal of the property and repayment of the loan does not matter; (i.e., either can occur before or after the other, or at the same time) as long as both have occurred prior to restoration.��2-36

Continued on next page

�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

�styleref "Block Label"�Specifics on "Disposal and Repayment"� (continued)���

Issue�Explanation��Disposal

Proof of Disposal

Reloca-tion Contract

�Disposal includes transfer or sale of the property, including sale by assumption, and sale by installment sales contract (under which the veteran retains legal title to the property subject to the right of the purchaser to acquire legal title upon satisfying all contract terms).

�SYMBOL 183 \f "Symbol" \s 10 \h�	Information on ownership of property purchased using entitlement is requested in items 8 through 15 of VA Form 26- 1880. If this is not provided, check any other available sources for this information. If such information is not available, use FL 26-284 to request that the veteran supply such information.

�SYMBOL 183 \f "Symbol" \s 10 \h�	A signed contract under a company plan to purchase a borrower's home when he or she is transferred, if it constitutes equitable disposal of the property, may meet the "disposal" requirement. Consult Central Office (264) in such cases.��Repay-ment -

(Proof Of)�The following are acceptable as conclusive evidence of a paid-in-full loan:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Evidence in the LGY Index system indicating the loan is paid in full

�SYMBOL 183 \f "Symbol" \s 10 \h�	Evidence in the Semiannual Alpha or Numeric COIN GIL Listing (microfiche) showing a loan code of 45

�SYMBOL 183 \f "Symbol" \s 10 \h�	Canceled LGC or notice from the lender in a loan folder which has not been retired

�SYMBOL 183 \f "Symbol" \s 10 \h�	COE endorsed to reflect restoration of entitlement on the loan

�SYMBOL 183 \f "Symbol" \s 10 \h�	Station's determination that the loan is statistically paid in full

�SYMBOL 183 \f "Symbol" \s 10 \h�	Other reliable evidence presently being used by individual stations (e.g. California escrow closing statements or HUD 1 Settlement statements clearly indicating payment of the loan in full)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Contact with the holder confirming paid-in-full status

�SYMBOL 183 \f "Symbol" \s 10 \h�	For prior direct loans, check the nationwide Register of Terminated Direct Loans

�SYMBOL 168 \f "Symbol" \s 8 \h�	An "R" in place of the leading zero of the entitlement code will indicate that entitlement was restored.

NOTE: A retired folder will only be recalled as a last resort if no other evidence can serve as verification of a paid-in full loan.��Continued on next page 2-37

�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

�styleref "Block Label"�Specifics on "Disposal and Repayment"� (continued)���

Issue�Explanation��VA Loss on the Loan

Repay-

ment of Loss�If the evidence indicates a code 48, verify that the Government has not incurred a loss on the loan before making a determination. Follow the verification procedures under the "Calculate Amount of Entitlement for Eligible Applicants" heading in section 2.13 of this manual

Entitlement cannot be restored

�SYMBOL 183 \f "Symbol" \s 10 \h�	If the Government has paid a claim for guaranty or insurance unless the veteran fully repays any loss incurred by the Government due to such claim payment.

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	If VA accepted, or authorized the holder to accept, a voluntary conveyance of the property (deed-in-lieu of foreclosure) and released the veteran from liability, unless the veteran fully repays any loss incurred by the Government due to such conveyance

VA's waiver or compromise of the right to collect indebtedness from the veteran does not satisfy this requirement, nor does discharge of debt through bankruptcy. Actual repayment of the Government's loss is required��Release of VA's liability�When the Secretary of Defense accepts a conveyance and assumes but does not pay off the loan, evidence that the Department of Defense has acquired the property and assumed the loan is construed as releasing VA from liability as guarantor or insurer.��

Continued on next page

2-38�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

Specifics on Refinance�The following chart explains restoration associated with refinance in further detail.��

Issue�Explanation��When This Applies�These conditions of restoration apply whenever the veteran has, or at one time had, a VA loan on the property, and wishes to obtain a new VA loan to refinance some type of lien on the same property. The new loan may be used to refinance:

�SYMBOL 183 \f "Symbol" \s 10 \h�	An existing VA loan

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	A conventional or FHA loan or other type of lien secured by the same property on which a previous VA loan had been paid off. ��IRRRLs�IRRRLs are not within the scope of this discussion since they do not involve restoration; i.e., the making of an IRRRL is based on the veteran's use of entitlement for the old loan being refinanced, and his or her entitlement is not impacted by the new loan. ��Require-ments�The loan obtained will be a cash-out refinancing loan, requiring the veteran to meet all qualifying criteria including credit and income standards and occupancy.

Applications for this type of restoration must be accompanied by a copy of an application to a lender to refinance the property and a signed certification that the property to be refinanced is the same property for which the veteran previously used the entitlement to be restored.��Proce-dures�Check the box on the COE that reads, "Excluded entitlement previously used for VA LIN___________ as shown herein is available only for use in connection with the property which secured that loan." Fill in the old loan number.

Complete the restoration and any required GIL coding of the payoff of the old loan at the time the closed refinancing loan is received for guaranty.��

Continued on next page 2-39

�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

Specifics on One Time Restoration�

The following chart explains one-time restoration in further detail.��

Issue�Explanation��Proce-

dures�Check the box on the COE that reads, "Entitlement previously used for VA LIN ___________ has been restored without disposal of the property, under provision of 38 U.S.C. 3702(b)(4). Any future restoration requires disposal of all property obtained with a VA loan." Fill in the old loan number��

Specifics on Substitution of Entitlement�The following chart explains restoration under Substitution of Entitlement conditions in further detail.��

Issue�Explanation��Require-ments�The buying veteran must have sufficient available entitlement to replace the amount of entitlement used by the seller in originally obtaining the loan, and must authorize a charge to his or her entitlement.

�SYMBOL 183 \f "Symbol" \s 10 \h�	If a manufactured home purchase, the buyer must dispose of any manufactured homes previously bought with a VA loan.

The buying veteran must qualify from a credit standpoint.

The buying veteran must assume all liability for the loan and all

liability of the seller under the terms of the loan instruments.

The buying veteran must certify that he or she intends to

personally occupy the property as his or her principal

residence.

The loan must be current at time of application.��Steps�1. A release of liability for the seller is processed by VA, the holder, or an authorized servicing agent.

2. VA processes a substitution of entitlement for the buying veteran.��2-40

Continued on next page

�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

�styleref "Block Label"�Specifics on One Time Restoration� (continued)���

Issue�Explanation��Loan Commit-ment date before or after 3/1/88�For loans with commitments made on or after 3/1/88, in most cases, requests for release of liability on loan assumptions are processed by the holder or the authorized servicing agent. VA will process the substitution of entitlement, generally after the holder has provided notice of an approved transfer.

For loans with commitments made before 3/1/88, VA will process any releases of liability (see M26-3, pars. 2.48 through 2.57).

�SYMBOL 183 \f "Symbol" \s 10 \h�	If title was previously transferred and a release of liability was not obtained, the veteran buyer's qualification from a credit standpoint will be determined as of the date of application for substitution, not when title transferred.

�SYMBOL 183 \f "Symbol" \s 10 \h�	If release of liability was previously granted, the veteran buyer is presumed to qualify from a credit standpoint as long as the loan is current at the time of application, and no credit information will be requested from the buyer.��Applica-tion Forms�Provide the buyer with VA Form 26-8893, Instructions

for Purchaser Assuming a GI Loan or substituting GI Loan

Entitlement.

The veterans involved in the transaction must submit the following forms as an application for substitution of entitlement.

For all cases:

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-8106, Statement of Veteran Assuming GI Loan (Substitution of Entitlement)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Buyer's and Seller's COEs, or if not previously issued, VA Form 26-1880 with supporting documentation��2-41

Continued on next page

�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

�styleref "Block Label"�Specifics on One Time Restoration� of Entitlement (continued)���

Issue�Explanation��Applica- tion Forms (conti- nued)�In addition, for cases where no release of liability has previously been granted:

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-6381, Application for Release From Personal Liability to the Government on a Home Loan

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-6382, Statement of Purchaser or Owner Assuming Seller's Loan

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-8497, Request for Verification of Employment

�SYMBOL 168 \f "Symbol" \s 8 \h�	Or alternative documentation (See paragraph 2.49e(1) of M26-3).

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-8497a, Request for Verification of Deposit

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-6807, Financial Statement

�SYMBOL 183 \f "Symbol" \s 10 \h�	Certified check or money order for the amount of the credit report (amount designated for release of liability cases)��Station Proce- dures

�Applications are processed by the station with jurisdiction over the property location.

If all requirements for substitution of entitlement have been met except the seller's COE or VA Form 26-1880 have not been received after reasonable attempts to obtain such, proceed with the substitution.��1�Recall the folder if retired. (File all papers in the folder when processing is complete)��2�Use the original loan number��3�Record status information and source data on VA Form 26-6379, Progress Sheet on Application for Release From Liability or Substitution of Entitlement, and VA Form 26-6380, Register of Applications for Release From Liability and Substitution of Entitlement��4�Apply the underwriting procedures described in section 5.02 of this manual. Determine whether all requirements for release of liability/substitution of entitlement are met, including whether the buyers meet credit and income standards, if applicable. If standards are met, proceed to step 5. If not, skip to step 9.��2-42

Continued on next page

�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

�styleref "Block Label"�Specifics on One Time Restoration� of Entitlement (continued)

 Station Procedures (continued) ���

Issue�Explanation��5�Advise the veteran-seller by letter that the application has been approved (and the sale may be closed, if applicable)

AND that

Substitution will not be effected until a copy of the assumption clause (or in some states, and when title has already been transferred, a properly signed "Agreement Creating Liability to Holder and to the United States") has been received by VA, and a determination is made that the loan is current.��6�Follow release of liability procedures for the distribution of legal documents. (See section IV of M26-3.) ��7�Return the veteran-seller's COE showing restoration of entitlement to the veteran, together with VA Form 26-1880a, and one copy of the assumption agreement, if such was executed.��8�Return the veteran-buyer's COE to him or her, properly endorsed to reflect use of entitlement, together with FL 26-589, VA Pamphlet 26-5, and one copy of the agreement, if such was executed.��9�If not approved, send FL 26-558 to the veteran-obligors and FL 26-558a to the prospective assumers to notify them of the rejection of their application for substitution of entitlement. These notices contain required ECOA language. Retain copies of the notices in the loan folder in accordance with RCS VB-1, part I, item No. 12-076.300��

Example:

Refinance�Sally purchased a home with a VA loan, then refinanced the loan with an FHA loan. She now wants to refinance with another VA loan. She can obtain restoration in order to get a VA cash-out refinancing loan.��

Example:

Refinance�John has an existing VA loan and wants to obtain a VA cash-out refinancing loan. He can obtain restoration since the requirement for the prior VA loan to be paid in full is considered met when closing of the new loan occurs.��

Continued on next page

	2-43�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

Example:

One Time

Restoration�Jody purchased a home with a VA loan, then refinanced it with a conventional loan. She subsequently had to move out of the area and rented out the property. She now wants to purchase another home to occupy, using a VA loan. Jody can do so under "one-time" restoration conditions. However, she may not be granted restoration again until both of those properties are disposed of.��

Example:

Substitution of

Entitlement�Joe purchased a property from Cheryl, and assumed the VA loan. Cheryl had originally used $36,000 of her entitlement to purchase the home. Joe wishes to substitute his entitlement for Cheryl's, but he only has $33,000 available entitlement. No substitution can be done, and Cheryl cannot have her entitlement restored until the loan is paid in full or another eligible veteran assumes the loan and substitutes $36,000 entitlement.��

Example:

Disposal and Repayment�Anthony purchased a home with a VA loan, then sold it by assumption and obtained a release of liability. The loan was subsequently foreclosed, and VA paid a claim to the lender. No debt was established against Anthony, however, he cannot have the entitlement he originally used to purchase the home restored unless he repays the Government for the loss incurred.��

Waiver of Restoration Requirements�One or more of the requirements for restoration of entitlement may be waived by the Secretary only if the veteran was a victim of disastrous circumstances caused by conditions beyond his or her control. "Disastrous" usually pertains to acts of nature. If station management believes such action is warranted, they may submit the case to Central Office (264) for consideration, accompanied by a full development of the pertinent facts.��

Procedures�Process requests for restoration of entitlement as follows:��

Step�Action��1�If the case involves substitution of entitlement, forward to the office of jurisdiction for processing. Process any other restoration cases at the station receiving the request for restoration.��2-44

Continued on next page

�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

Procedures (continued)���

Step�Action��2�Require submission of, and review:

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-1880

�SYMBOL 183 \f "Symbol" \s 10 \h�	Any previously issued COEs

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	Supporting documents concerning the veteran's service.

For restoration under "refinance" conditions, also require:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Copy of the application to the lender

�SYMBOL 183 \f "Symbol" \s 10 \h�	Certification that the property to be refinanced is the same as the one for which veteran used the entitlement to be restored.��3�For insufficient or incomplete applications, request additional information using FL 26-284 and suspend processing pending receipt of requested materials.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Also, suspend processing if prior eligibility was established while veteran was on active duty, veteran has since been discharged or released, and evidence that service was "other than dishonorable" is needed

Do not suspend processing for:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Incomplete VA Form 26-1880 when incomplete items are not pertinent to the case.��4�Determine the status of the previous loan(s) by using the LGY Index and/or the nationwide COIN GIL microfiche listings. If that is inadequate, request information from the loan folder through the office of jurisdiction.��

Continued on next page 2-45

�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

�styleref "Block Label"�Procedures� (continued)���

Step�Action��5�If restoration is approved, adjust COE as follows:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Change entitlement code to 5

�SYMBOL 183 \f "Symbol" \s 10 \h�	Draw a line in red ink through the amount of entitlement used

�SYMBOL 183 \f "Symbol" \s 10 \h�	Write "EXCLUDED" next to that amount

�SYMBOL 183 \f "Symbol" \s 10 \h�	Date and initial the entry

�SYMBOL 183 \f "Symbol" \s 10 \h�	Enter the amount of entitlement available in the "Available" column (restored entitlement plus any unused portion of entitlement)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Check any appropriate boxes on top of form

�SYMBOL 168 \f "Symbol" \s 8 \h�	For manufactured home use

�SYMBOL 168 \f "Symbol" \s 8 \h�	For refinance use

Have the COE signed by the Director, Loan Guaranty Officer, Assistant Loan Guaranty Officer, or designee under 38 CFR 36.4242��6�Send the updated COE and any discharge or separation papers submitted to the veteran using VA Form 26-1880a, Restoration of Entitlement Notice.��7�Immediately notify the office of jurisdiction of the restoration and date by e-mail or other expeditious means.��8�Use FL 26-620 for denial of restoration requests.��9�In cases other than substitution of entitlement, the station issuing the COE will file the VA Form 26-1880 and supporting documents in a separate file within the Loan Guaranty activity for evaluation purposes. This material may be disposed of in accordance with RCS VB-1, part I, item No. 12-060.000.��10�If an office of jurisdiction discovers that a veteran's entitlement has been previously restored, a duplicate COE will be issued by that station or the station that received the request under regular procedures for such issuance (see Section 2.13, "Duplicate COEs" heading). If subsequent requests are received, make direct contact with the veteran to determine whether issuance of a duplicate is warranted and legitimate��

Continued on next page

2-46�September 16, 1996	M26-1, Revised

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

Coding �The office of jurisdiction must code any restoration into the GIL system immediately upon notification. The following chart provides procedures:��

Step�Action��1�For restoration of entitlement used to obtain a direct loan, go to step 4.

For other loans, code the restoration according to instructions in M26-7 upon notification that restoration has been granted.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Exception: For restoration under "refinance" conditions, code the payoff of the old loan and restoration in GIL at the time the closed refinancing loan is received for guaranty.��2�Annotate the current Semiannual Listing of GIL Master Records to show that entitlement has been restored by placing "Excluded on _______" and entering appropriate date on the same line as the loan number.

�SYMBOL 183 \f "Symbol" \s 10 \h�	If the loan number of a paid-in-full loan does not appear on the numerical listing, the number and other pertinent information should be inserted in the proper sequence.��3�Review future GIL listing to ensure coding is correct. Use:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Complete Alphabetical and Numerical Listing of GIL Active and Terminated Master Records produced April 30 and October 31 of each year

�SYMBOL 183 \f "Symbol" \s 10 \h�	Monthly updates

�SYMBOL 168 \f "Symbol" \s 8 \h�	First monthly update shows loan terminations added during that month

�SYMBOL 168 \f "Symbol" \s 8 \h�	Subsequent monthly updates show terminations resequenced by loan number for all months since the last complete Alphabetical and Numerical Listing (i.e., since April 30 or October 31).

After review, listings may be disposed of in accordance with RCS VB-1, part I, item No. 12-210.100��4�For direct loans, code the restoration action according to instructions in M26-11, paragraph 3.31d, as soon as restoration is granted.��

Continued on next page

	2-47�M26-1, Revised 	September 16, 1996

�styleref "Map Title"�2.12 Restoration of Entitlement�, Continued

�styleref "Block Label"�Coding� (continued)���

Step�Action��5�Annotate the nationwide Register of Terminated Direct Loans (COIN PLS 52-01) to show that entitlement has been restored by entering an "R" in place of the leading zero of the entitlement code by the appropriate loan number.

Review microfiche on future Register to ensure coding is correct.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Each station will receive an updated Register as of April 30 and October 31 of each year��

2.13 How to Process Application and Issue COE or Denial

Who Does it?�Any station receiving a request for a new or updated COE, or a duplicate COE, may process the request.

EXCEPT

If restoration by substitution of entitlement is involved, the station with jurisdiction over the property involved in the substitution must process the request for substitution of entitlement�� What Does Application Consist Of?�The following should be submitted with every request for a COE, duplicate COE, or restoration of entitlement:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Completed VA Form 26-1880

�SYMBOL 183 \f "Symbol" \s 10 \h�	Most recent "other than dishonorable" discharge or separation papers from qualifying active duty, or other acceptable proof of military service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Any existing COE

Exceptions Requiring Different Application Materials:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Unremarried surviving spouse of a veteran who died while in service or from a service-connected disability (see Section 2.05, "Application Materials" heading)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Spouse of a serviceperson missing in action or prisoner of war (see section 2.06, "Application Materials" heading)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Service with Allied Countries in World War II (see section 2.07, "Application Materials" heading)��2-48	 Continued on next page

�September 16, 1996	M26-1, Revised

2.13 How to Process Application and Issue COE or Denial, Continued

Acceptable Proof of Military Service�

The following table provides specifics on different types of proof of military service considered acceptable.��

Document�Specifics��Discharge or Separation Papers��SYMBOL 183 \f "Symbol" \s 10 \h�	Can be legible photostats or faxed copies of originals

�SYMBOL 183 \f "Symbol" \s 10 \h�	Must show dates of entry onto, and separation from, active duty, and character of service

�SYMBOL 183 \f "Symbol" \s 10 \h�	DD 214, copy 4, is the most common��Statement of Service�Use when there are no discharge papers or such papers do not provide dates of service, in the following circumstances:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Applicant on active duty was discharged for the purpose of immediate reenlistment without a DD 214 being issued

�SYMBOL 183 \f "Symbol" \s 10 \h�	Applicant was discharged or released from active service with an actual break in service other than final discharge

�SYMBOL 183 \f "Symbol" \s 10 \h�	Applicant on active duty has not had a break in service

The statement of service:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Must be signed by, or at the direction of, the adjutant or personnel officer or commanding officer of the unit the applicant is assigned to

�SYMBOL 183 \f "Symbol" \s 10 \h�	Must indicate all active duty subsequent to that covered by the last documented discharge or release, and up to the date of the statement of service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Must indicate any lost time

�SYMBOL 183 \f "Symbol" \s 10 \h�	May be in letter form on military letterhead or computer-generated��GSA Form 6954 or replacement discharge certificate�In the absence of discharge or separation papers or a statement of service, the following are acceptable:

�SYMBOL 183 \f "Symbol" \s 10 \h�	GSA Form 6954, Certification of Military Service

�SYMBOL 168 \f "Symbol" \s 8 \h�	May be obtained by veteran's personal application to the service department concerned if an honorable discharge was originally issued

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Certificate in lieu of a lost or destroyed discharge certificate��

Continued on next page 2-49

�M26-1, Revised 	September 16, 1996

2.13 How to Process Application and Issue COE or Denial, Continued

Acceptable Proof of Military Service (continued)���

Document�Specifics��VA Form 21-3101�If veteran's discharge or separation papers are not available, a properly authenticated VA Form 21-3101, Request for Information, on file with VA, will suffice.��

Duplicate COEs�A duplicate COE will be issued only if the veteran certifies the previously issued COE has been lost or stolen (item 7c of VA Form 26-1880) or mutilated. Analysis of eligibility and entitlement must be completed just as with other types of requests��

First, Review the Documents Received�Conduct a preliminary review of the information provided on VA Form 26-1880 and the proof of military service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Ensure that the veteran's identifying information is consistent on all documents submitted

�SYMBOL 168 \f "Symbol" \s 8 \h�	Resolve any discrepancies

�SYMBOL 168 \f "Symbol" \s 8 \h�	Legal documentation must be provided to substantiate any name change

�SYMBOL 183 \f "Symbol" \s 10 \h�	If the veteran did not sign and date VA Form 26-1880, items 19 and 20, contact the veteran.

�SYMBOL 168 \f "Symbol" \s 8 \h�	A signature must be obtained before processing can begin.

�SYMBOL 183 \f "Symbol" \s 10 \h�	If the veteran checked "yes" on item 6 of VA Form 26-1880, but did not enclose a COE, contact the veteran and obtain the COE before processing

�SYMBOL 183 \f "Symbol" \s 10 \h�	Any necessary contact should be made by telephone or other expedient means.

�SYMBOL 168 \f "Symbol" \s 8 \h�	When contact must be made, request that any other missing information discovered during the cursory review be provided at the same time

�SYMBOL 183 \f "Symbol" \s 10 \h�	If contact is by mail, use FL 26-284 to request additional information

�SYMBOL 183 \f "Symbol" \s 10 \h�	Annotate any corrections needed to VA Form 26-1880 on the form if and when errors are discovered.��

Continued on next page

2-50�September 16, 1996	M26-1, Revised

2.13 How to Process Application and Issue COE or Denial, Continued

Evaluate Basic Eligibility�

Follow these procedures:��

If�Then��Application contains an existing COE or records indicate that veteran had a prior VA loan�Assume basic eligibility requirements have been met.

except in the case of:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Veteran qualified under "Still on Active Duty" exception at the time of the previous COE

�SYMBOL 183 \f "Symbol" \s 10 \h�	Unremarried surviving spouse or spouse of MIA/POW

In such cases, reevaluate eligibility in light of subsequent events and/or current conditions.�� There is no evidence of a prior COE or VA loan�Determine whether the applicant meets the General Rule for Eligibility or any of its exceptions, from items 4 and 5 on VA Form 26-1880 and proof of military service. In the case of a discrepancy, rely on the proof of service. Evaluate:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Length of Service

�SYMBOL 183 \f "Symbol" \s 10 \h�	Character of Service

If the documentation submitted is inadequate:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Use BIRLS (Beneficiary Identification and Records Locator Subsystem)

�SYMBOL 168 \f "Symbol" \s 8 \h�	Character of service "HON" and reason for separation "SAT" satisfies character of service

�SYMBOL 168 \f "Symbol" \s 8 \h�	If either field is blank or "UNK," use the MINQ command to extract information on any active Compensation, Pension or Education award that may establish eligibility. (Direct questions on MINQ to Veterans Services or the Adjudication Division.)

�SYMBOL 183 \f "Symbol" \s 10 \h�	If "NO RECORD" is found, request the veteran's claim folder from the station with jurisdiction, or the Records Processing Center (RPC) if the folder has been retired

�SYMBOL 183 \f "Symbol" \s 10 \h�	Only after these steps have been tried and have failed to produce adequate proof of service, suspend processing of the request and provide an SF 180 to the veteran.��

Continued on next page 2-51

�M26-1, Revised 	September 16, 1996

2.13 How to Process Application and Issue COE or Denial, Continued

If Applicant is Not Eligible�Determine whether applicant is eligible to receive a Certificate of Veteran Status (Does not apply to cases involving restoration of entitlement)

�SYMBOL 183 \f "Symbol" \s 10 \h�	See Section 2.15, FHA Loans for Veterans - Certificate of Veteran Status

Advise applicant by letter, with reason for denial cited.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Use FL 26-611 when possible

�SYMBOL 183 \f "Symbol" \s 10 \h�	If FL 26-611 is not used, attach VA Form 4107, Notice of Procedural and Appellate Rights, to the letter

�SYMBOL 183 \f "Symbol" \s 10 \h�	Return veteran's proof of military service to him or her and complete section 21 of VA Form 26-1880��

Calculate Amount of Entitlement for Eligible Applicants�Use the "Procedure for Calculating the Amount of Entitlement", Section 2.11 of this chapter.

Always check for prior usage of entitlement by:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Reviewing items 8 through 18 of VA Form 26-1880

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	Checking the LGY Index system, or the nationwide microfiche listing, Semiannual Alpha Listing of GIL Records, COIN GIL 50-03B

�SYMBOL 183 \f "Symbol" \s 10 \h�	Annotate VA Form 26-1880 to show the LGY Index or microfiche has been checked and the result, including loan number, loan date, guaranty amount, and transaction code for any loan discovered

Suspend processing in cases involving undisclosed prior usage until satisfactory clarification is obtained from the veteran or other records

�SYMBOL 183 \f "Symbol" \s 10 \h�	Document follow-up processing actions and retain with VA Form 26-1880 for future auditing purposes

�SYMBOL 183 \f "Symbol" \s 10 \h�	Veterans Benefits Counselors will refer "walk-in" applicants to Loan Guaranty personnel to resolve undisclosed prior usage or inform applicants they will be advised of a decision in writing, and refer the case to Loan Guaranty

�SYMBOL 183 \f "Symbol" \s 10 \h�	Personnel in satellite offices may forward the case to a regional office for further processing if the discrepancy cannot be resolved on-site��

Continued on next page

2-52�September 16, 1996	M26-1, Revised

2.13 How to Process Application and Issue COE or Denial, Continued

Calculate Amount of Entitlement for Eligible Applicants (continued)��

�If there is evidence that a prior loan has been foreclosed (code 48), verify whether the Government has incurred a loss, and, if so, whether the loss has been paid in full. If the code 48 is accompanied by an "R," then entitlement was previously restored, and no further inquiry is needed with regard to that loan. In all other cases, follow these verification steps:��

Step�Action��1�Review the loan file and C-file, if on-station, for evidence of any loss to the Government on a prior loan and repayment of the loss. ��2�If another station has the loan file and/or C-file, request the station to review the file(s) for evidence of a loss to the Government and repayment of the loss.��3�If the loan file has been sent to storage, recall it and review it for evidence of a loss to the Government and repayment of the loss. (Note: Foreclosed loan files are normally destroyed after 10 years.) ��4�If file review is unavailable or inconclusive, check other sources of information. These may include:

�SYMBOL 183 \f "Symbol" \s 10 \h�	LCS for evidence of a claim paid

�SYMBOL 183 \f "Symbol" \s 10 \h�	The MINQ screen for evidence of a debt

�SYMBOL 183 \f "Symbol" \s 10 \h�	Debt Management Center for evidence of debt repayment. ��5�If there is evidence that the Government incurred a loss, it MUST be determined that the loss has been paid in full before restoration is possible.

Do not rely on:

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 20-6560 as proof that no unpaid loss exists

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-8937 as proof that no unpaid loss exists.��6�Restore the entitlement tied to the foreclosed loan only:

�SYMBOL 183 \f "Symbol" \s 10 \h�	If it is not possible to confirm a loss to the Government after applying ALL of the above steps

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	If there is confirmation that

�SYMBOL 168 \f "Symbol" \s 8 \h�	There was no loss

OR

�SYMBOL 168 \f "Symbol" \s 8 \h�	The loss has been paid in full.��Continued on next page 2-53

�M26-1, Revised 	September 16, 1996

2.13 How to Process Application and Issue COE or Denial, Continued

Calculate Amount of Entitlement for Eligible Applicants�styleref "Block Label"� (continued)���

Step�Action��6 (conti-nued)�Remember that even if no debt was established or a debt was waived or compromised or discharged in bankruptcy, any loss to the Government resulting from prior use of entitlement must be repaid before restoration of entitlement is allowable.��

�NOTE: FAILURE TO THOROUGHLY CHECK FOR A LOSS BEFORE RESTORING ENTITLEMENT CAN RESULT IN ERRORS WHICH ARE DIFFICULT TO RESOLVE WHEN DISCOVERED LATER. ALWAYS EXERCISE DILIGENCE WHEN RESEARCHING A POSSIBLE LOSS.

If undisclosed usage is found in a case involving a prior approval loan,

advise the lender of the reduction in available entitlement prior to issuance

of the commitment if the reduction in entitlement will result in less than 25

percent guaranty on the loan

�SYMBOL 183 \f "Symbol" \s 10 \h�	If the loan application is rejected, update the COE to reflect the correct amount of available entitlement and note the reduction in available entitlement on the lender's notice of the loan denial in case of a future reconsideration of the loan application��

Select COE Form �When an existing COE is furnished by the veteran, generally just

update the existing form. When there is no existing COE or it is necessary

to use a new form, refer to the following chart for forms currently and

previously used as COEs and the proper circumstances for their use. ��

VA Form�Use��26-8320, Certificate of Eligibility for Loan Guaranty Benefits�Use for all eligible veterans and spouses except those eligible only under the 6-year require-ment for Selected Reserve or Guard members��26-8320a, Certificate of Eligibility for Loan Guaranty Benefits (Reserves/National Guard)�Use for veterans eligible only under the 6-year requirement for Selected Reserve or Guard members��2-54

Continued on next page

�September 16, 1996	M26-1, Revised

2.13 How to Process Application and Issue COE or Denial, Continued

Select COE Form (continued)���

VA Form�Use��26-8320-1, Certificate of Eligibility for Home, Condominium and Manufactured Home Loans�This form was discontinued. Destroy any received by the station. Issue VA Form 26-8320 to the veteran instead, if appropriate.��26-1870, Certificate of Eligibility�This form was discontinued. It was previously used for World War II and Korean War veterans. A previously issued 26-1870 may be updated and continued in use.��

Storage of Blank COE Forms�Store the following documents in locked filing equipment of the type described in paragraph 3.05 of M26-3 in a location remote from public access:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Blank and canceled VA Forms 26-8320 and 26-8320a

�SYMBOL 183 \f "Symbol" \s 10 \h�	Discharge papers if they are not returned immediately to the sender

�SYMBOL 183 \f "Symbol" \s 10 \h�	All COEs and files on which work is not completed by the eligibility clerk at the end of the day.

Limit access to employees authorized to issue COEs. Furnish samples of the forms upon written request only if they are conspicuously marked "VOID" or "CANCELED" in letters not less than one inch high��

Complete the COE�Complete the items on the COE as described in the following chart. When updating an existing COE, verify only the information previously entered that may have been affected by subsequent events.��

Item(s)�Instructions��Service Serial Number and Branch of Service�Use that applicable to the latest period of active service from which entitlement has been derived, as verified by proof of military service.

Enter both the social security number and the service number, if different. ��

Continued on next page 2-55

�M26-1, Revised 	September 16, 1996

2.13 How to Process Application and Issue COE or Denial, Continued

Complete the COE (continued)���

Item(s)�Instructions��Entitlement Code�Use the separation, effective, or discharge date to determine the code as follows:

01 World War II

02 Korean War

03 Post-Korean

04 Vietnam War

05 Entitlement Restored

06 Unremarried Surviving Spouse

07 Spouse of POW/MIA

08 Post-World War II

09 Post-Vietnam

10 Persian Gulf War

11 Selected Reserve��Active Duty Certifica-tion (first item with block for check-mark)�Check block which requires certification of continuous active duty for veterans who:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Are eligible under the "still on active duty" exception to the 2-Year Requirement of the General Rule for Eligibility

OR

�SYMBOL 183 \f "Symbol" \s 10 \h�	Have met length of service requirements under the General Rule for Eligibility, the 2-Year Requirement, or the 6-Year Requirement for Reserves/National Guard, but are still on active duty and have never received a discharge evidencing qualifying service of the required duration.

�SYMBOL 168 \f "Symbol" \s 8 \h�	Certification is needed because the veteran could become ineligible at a future date if he or she receives a nonqualifying discharge.��Restoration Based on Refinance �Check the second block and enter the loan number of the existing VA loan on the property when restoration is being granted under refinance conditions.��

Continued on next page 2-56

�September 16, 1996	M26-1, Revised

2.13 How to Process Application and Issue COE or Denial, Continued

Complete the COE (continued)���

Item(s)�Instructions��Manufac-tured Home

(third and fourth items with block for check-mark)�Check the third block if there are any manufactured home loans outstanding to which any of the veteran's entitlement is tied. Reduce the maximum of $20,000 by the amount of entitlement used on such outstanding loans and enter the result.

Check the fourth block if veteran has not disposed of any manufactured home purchased with VA entitlement and enter the loan number.��One Time Restoration�Check the fifth block when restoration is being granted under one time only conditions. Enter the loan number of the paid in full loan on the property not yet disposed of.��Available Entitlement

(middle section of form)�Enter the amount of available entitlement calculated. Date and initial the entry.

Upon issuance of evidence of guaranty, enter the current loan number, the amount of entitlement used, and the resultant available entitlement. Date and initial the entry.

Adjust the amount of available entitlement on a COE any time it is discovered that:

�SYMBOL 183 \f "Symbol" \s 10 \h�	An error was made on a prior calculation

�SYMBOL 183 \f "Symbol" \s 10 \h�	Causes for available entitlement being less than the maximum on an existing COE have been removed (e.g. loss repaid)

�SYMBOL 183 \f "Symbol" \s 10 \h�	The maximum entitlement has been changed by statute since the existing COE was issued or last updated

�SYMBOL 168 \f "Symbol" \s 8 \h�	VA will not solicit requests for updated COEs when a change in the maximum occurs

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA incurred an actual loss or liability on a loan to which a conditional COE related (see below)��

Continued on next page 2-57

�M26-1, Revised 	September 16, 1996

2.13 How to Process Application and Issue COE or Denial, Continued

Complete the COE (continued)���

Item(s)�Instructions��Special Clauses�Type or stamp special clauses on the face of the COE for the following:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Unremarried surviving spouse of veteran who died while in service or from a service-connected disability (Section 2.05, "Special Procedures" heading)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Spouse of serviceperson missing in action or prisoner of war (Section 2.06, "Special Procedures" heading)

�SYMBOL 183 \f "Symbol" \s 10 \h�	If the COE being issued is a duplicate, prominently mark "DUPLICATE" on the upper center face of the COE��Disap-proved Loan �Do not make any notation on the COE to reflect the disapproval, cancellation, or withdrawal of a loan application. Only loans actually guaranteed, insured, or made by VA should be evidenced on the COE.��

Retention of COE When Prior Approval Loan Pending�When a Certificate of Commitment is issued, retain the COE in the loan file until evidence of guaranty is issued or the case is canceled or withdrawn.��

Issuance of COE�In all cases, send the new or updated COE to the address indicated in item 22 of VA Form 26-1880, or to the veteran if no other address has been designated

�SYMBOL 183 \f "Symbol" \s 10 \h�	Attach the veteran's discharge and/or separation papers to the COE

�SYMBOL 183 \f "Symbol" \s 10 \h�	If an original or certified true copy is involved, make a copy and return the original to the veteran.

�SYMBOL 168 \f "Symbol" \s 8 \h�	Annotate the copy to reflect it is a true copy of the original or certified copy and route it to "Adjudicator" for a BIRLS update (Optional Form 41 may be used for this purpose)

�SYMBOL 183 \f "Symbol" \s 10 \h�	Complete section 21 of VA Form 26-1880��2-58

Continued on next page

�February 4, 1998	M26-1, Revised

Change 3

2.13 How to Process Application and Issue COE or Denial, Continued

Issuance of COE (continued)���

�For veterans who have not previously obtained a VA guaranteed loan (and who are not just requesting a duplicate COE), send the following additional items:

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Pamphlets 26-4, 26-6, and 26-71-1

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-8952, Notice to the Homebuying Veteran

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-0593, Important Information for Homebuyers

Also, for disposition of the COE upon issuance of guaranty:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Ensure the new loan number, amount of entitlement used, available entitlement, as well as date and initials have been entered on the COE

[]

AND

�SYMBOL 183 \f "Symbol" \s 10 \h�	Send the following additional items to the veteran:

�SYMBOL 168 \f "Symbol" \s 8 \h�	FL 26-589

�SYMBOL 168 \f "Symbol" \s 8 \h�	VA Form 26-8978, Important Notice - Rights of VA Loan Borrowers

�SYMBOL 168 \f "Symbol" \s 8 \h�	VA Pamphlet 26-5��

Issuance of COEs by Veterans Benefits Counselors (VBC)�Veterans Benefits Counselors (VBCs) may process requests received by the Loan Guaranty Service or directly and issue the COE and appropriate pamphlets ONLY if:

�SYMBOL 183 \f "Symbol" \s 10 \h�	VA Form 26-1880 is completed and accompanied by proof of required military service or such service can be confirmed through VA records.

�SYMBOL 183 \f "Symbol" \s 10 \h�	The veteran has not previously used loan guaranty entitlement

�SYMBOL 183 \f "Symbol" \s 10 \h�	The discharge does not show service as a conscientious objector

�SYMBOL 183 \f "Symbol" \s 10 \h�	The veteran was not issued an upgraded discharge under Presidential Proclamation 4313 of 9/16/74, the Presidential Memorandum of 1/19/77, or the Department of Defense Special Discharge Review Program

If the above requirements are not met, the VBC will forward the request or

refer the veteran to the Loan Guaranty function for the jurisdiction.

VBCs may also update COEs to reflect statutory increases or deletions of

entitlement.��Continued on next page

2-59

�M26-1, Revised	February 4, 1998

Change 3

2.13 How to Process Application and Issue COE or Denial, Continued

Issuance of COEs by Veterans Benefits Counselors (VBC) (continued)���

�For all COEs issued by a VBC, the VBC must complete section 21 of VA Form 26-1880 and forward the form to the Loan Guaranty Division for filing and disposition in accordance with RCS VB-1, part I, item 12�060.000.

The Statistical Quality Control (SQC) provisions of M26-9, chapter 3, will

be applied to VBC eligibility determinations because most are on a walk-in

basis.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Stations may determine locally the criteria and method for selecting walk-in cases on a random sampling basis to be quality reviewed in accordance with Quality Criteria Schedule 211.

�SYMBOL 183 \f "Symbol" \s 10 \h�	The estimated volume of walk-in cases will be included in computing the maximum monthly requirements as provided in chapter 2 of M26-9

�SYMBOL 183 \f "Symbol" \s 10 \h�	The number of cases to be reviewed will be proportionate to VAS's share in the total number of eligibility determinations made by the station in a given month.

�SYMBOL 168 \f "Symbol" \s 8 \h�	For example, if 20% of the total determinations are walk-ins and the maximum monthly SQC requirement for the station is 10 cases, 2 of the walk-ins must be reviewed.

�SYMBOL 183 \f "Symbol" \s 10 \h�	The maximum review requirement for cases selected from the quality control register may be reduced by a like number.

�SYMBOL 183 \f "Symbol" \s 10 \h�	When walk-in cases are selected for quality review, all documents must be photocopied, including the completed COE, before it is given to the veteran, and forwarded to Loan Guaranty for quality review.

�SYMBOL 183 \f "Symbol" \s 10 \h�	These quality control procedures apply to outbased VBCs also.

Stations must provide Veterans Benefits Counselors (VBCs) with all information necessary to make eligibility determinations and with ongoing training. At a minimum, Loan Guaranty will conduct annual training sessions with VBCs and any other station personnel responsible for issuing COEs. VA Form 3913, Training Course Record, will be maintained by VAS or Loan Guaranty. ��

2-60

�September 16, 1996	M26-1, Revised

2.14 How to Process Veteran's Appeal of an Eligibility Denial

How is an Appeal Initiated?�VA advises the applicant of denial by letter, with the reason for denial cited, using FL 26-611 or VA Form 4107, Notice of Procedural and Appellate Rights.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Use FL 26-592 for a denial of Certificate of Veteran Status (FHA)

The veteran's appeal is initiated when he or she files a written notice of disagreement that is received or postmarked within the applicable time limit.

The notice of disagreement:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Must clearly indicate a desire for appellate review

�SYMBOL 183 \f "Symbol" \s 10 \h�	Need not contain any specific language or allegations of error of fact or law

�SYMBOL 183 \f "Symbol" \s 10 \h�	Is not a mere inquiry or general complaint

�SYMBOL 168 \f "Symbol" \s 8 \h�	If such inquiry is received, advise applicant that the time limit for filing a notice of disagreement will not be extended��

How to Begin Processing an Appeal�The division that made the decision will process any timely appeal (Loan

Guaranty or Adjudication) by following these steps:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Review or develop the facts as needed

�SYMBOL 168 \f "Symbol" \s 8 \h�	If this does not result in granting eligibility or the applicant withdrawing the notice of disagreement, then

�SYMBOL 183 \f "Symbol" \s 10 \h�	Prepare a statement of the case in accordance with 38 CFR 19.119

�SYMBOL 183 \f "Symbol" \s 10 \h�	Send the statement of the case to the applicant and representative, if any, using FL 1-25 and VA Form 9, Appeal to Board of Veterans Appeals��

How to Process an Appeal to the Board of Veterans Appeals�If applicant files an appeal on VA Form 9 or its equivalent in

correspondence,

�SYMBOL 183 \f "Symbol" \s 10 \h�	Arrange a hearing at the station, if requested, prior to certifying the case to the Board

�SYMBOL 183 \f "Symbol" \s 10 \h�	If there is still no resolution, certify the case to the Board with all supporting documentation

For further details see M21-1, part IV, chapter 8, and 38 CFR Part 19

The Board of Veterans Appeals will notify the applicant and representative

of its decision��

Continued on next page 2-61

�M26-1, Revised 	September 16, 1996

2.14 How to Process Veteran's Appeal of an Eligibility Denial, Continued

FHA-VA Benefit Decisions�Generally, a determination by VA for FHA loan purposes will not affect a claimant's right with respect to a subsequent claim for a VA benefit, and conversely, a VA determination for VA benefit purposes will not affect the right to appeal a subsequent VA determination for FHA loan purposes.

The right of appeal is extended to every denial of a Certificate of Veteran Status and the effect, if any, of a prior determination for different benefit purposes will be decided by the Board of Veterans Appeals��

2.15 FHA Loans for Veterans - Certificate of Veteran Status

What is the Program?�Certain veterans can obtain slightly better FHA mortgage financing terms than non-veterans. VA evaluates a veteran's eligibility for the FHA program and

issues VA Form 26-8261, Certificate of Veteran Status, to FHA-eligible veterans.��

FHA Eligibility �Determine eligibility to receive a Certificate of Veteran Status by applying the VA General Rule for Eligibility and its Exceptions, with the following differences:��

Area of Difference�FHA Requirement��90 continuous days (No 181 days) �For FHA, the active duty requirement is 90 or more continuous days, with no distinction between wartime or peacetime. Two or more types of duty may be combined in length only if there was no intervening break in service.��2-Year Require-ment�The 2-Year Requirement of the General Rule for Eligibility applies to FHA as well as VA, with 2 differences:

�SYMBOL 183 \f "Symbol" \s 10 \h�	For FHA there is a different cutoff date for Reservists - if their active duty began on or after 10/14/82, the 2-Year Requirement applies to Reservists/Guards

�SYMBOL 183 \f "Symbol" \s 10 \h�	For FHA, the full period for which ordered to active duty must be at least 90 or more continuous days, with no distinction between wartime or peacetime.��2-62

Continued on next page

�September 16, 1996	M26-1, Revised

2.15 FHA Loans for Veterans - Certificate of Veteran Status Continued

FHA Eligibility (continued)���

Area of Difference�FHA Requirement��Extra-hazardous Duty�For FHA, less than 90 days will satisfy the length of service requirement if the Secretary of Defense certifies that the veteran performed extrahazardous duty.��If Still on Active Duty, Must Have Had Break in Service�FHA requires that the veteran has been discharged or released under conditions other than dishonorable. Persons still on active duty who have had no break in service are ineligible. Satisfactory evidence of discharge or release such as an original discharge certificate or legible photostat of the discharge certificate MUST be obtained.

Persons currently on active duty who were previously

discharged and had a break in service can qualify. However:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Persons discharged for the purpose of immediate reenlistment or to accept a commission without a break in service qualify only if a discharge certificate is presented.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Graduation and commissioning of a cadet or midshipman does not constitute a discharge or release.

VA Form 26-8261a, Request for Certificate of Veteran Status, asks:

1. Are you now on active duty?

2. Were you on active military duty on the day following the date of separation indicated in the papers submitted?

�SYMBOL 183 \f "Symbol" \s 10 \h�	If both questions are answered yes, applicant is ineligible

�SYMBOL 183 \f "Symbol" \s 10 \h�	If both are no, request that the veteran submit proof of actual discharge or release from active service

�SYMBOL 183 \f "Symbol" \s 10 \h�	If the first is no and the second yes, applicant is ineligible unless he or she submits an honorable discharge certificate or other proof of qualifying discharge or release��Reserve and Guard Members�Reserve and Guard members must perform active duty which qualifies them under the General Rule for Eligibility. Unlike VA eligibility, FHA has no provision for qualifying through 6 years of membership. Also, the 2-Year Requirement of the General Rule is effective for Reserve and Guard members who entered on active duty on or after 10/14/82.��Continued on next page 2-63

M26-1, Revised 	September 16, 1996

2.15 FHA Loans for Veterans - Certificate of Veteran Status Continued

FHA Eligibility (continued)���

Area of Difference�FHA Requirement��Active Duty for Training�Active duty for training (ACUTRA or ADTNG) is considered active duty for purposes of applying the General Rule for Eligibility to FHA eligibility and calculating length of active duty service.��Exceptions�The following Exceptions which confer eligibility under the VA program do not confer eligibility for FHA purposes:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Certain unremarried surviving spouses

�SYMBOL 183 \f "Symbol" \s 10 \h�	Persons who served with allied countries in World War II

�SYMBOL 183 \f "Symbol" \s 10 \h�	Veteran discharged or released for a service-connected disability��Resigned Officers�An officer who resigned from the service "for the good of the service" is ineligible for the FHA program. For the VA program, submit the case to Adjudication for determination.��

Application Forms and Documentation�VA Form 26-8261a, Request for Certificate of Veteran Status

Discharge or separation papers showing "other than dishonorable" qualifying active duty��

How to Process the Application�FHA eligibility determinations must be done by Loan Guaranty personnel.

�SYMBOL 183 \f "Symbol" \s 10 \h�	Only basic eligibility is relevant to the FHA program. The concept of entitlement or amount of entitlement does not come into play.

�SYMBOL 183 \f "Symbol" \s 10 \h�	See the section entitled "How to Process Applications" for basic information on reviewing documents submitted and use of BIRLS, keeping in mind the differences between VA and FHA requirements

When a veteran applies for a Certificate of Veteran Status in-person

�SYMBOL 183 \f "Symbol" \s 10 \h�	Request that the veteran complete VA Form 26-1880

�SYMBOL 183 \f "Symbol" \s 10 \h�	Evaluate eligibility under both the VA and FHA programs

�SYMBOL 183 \f "Symbol" \s 10 \h�	Issue both types of certificate if eligible for both programs, unless the veteran requests otherwise.��2-64

Continued on next page

�September 16, 1996	M26-1, Revised

2.15 FHA Loans for Veterans - Certificate of Veteran Status Continued

How to Process the Application (continued)���

�When a veteran applies only for VA eligibility using VA Form 26-1880 and is found to be ineligible for VA home loan benefits, and no restoration of entitlement is involved:

�SYMBOL 183 \f "Symbol" \s 10 \h�	Evaluate eligibility for a Certificate of Veteran Status

�SYMBOL 183 \f "Symbol" \s 10 \h�	No development of additional information should be done in such cases

�SYMBOL 168 \f "Symbol" \s 8 \h�	FHA eligibility must be evident from the documents provided��

How to Issue the Certificate�Issue VA Form 26-8261, Certificate of Veteran Status

�SYMBOL 183 \f "Symbol" \s 10 \h�	Use the tear-off portion of VA Form 26-8261a as a cover letter

�SYMBOL 183 \f "Symbol" \s 10 \h�	Sign the item entitled "Date Certificate of Veteran Status Issued" on VA Form 26-8261a

�SYMBOL 183 \f "Symbol" \s 10 \h�	Complete the portion of VA Form 26-8261a which indicates disposition of service documents

If applicant applied for VA loan benefits using VA Form 26-1880, but was found eligible only for FHA benefits

�SYMBOL 183 \f "Symbol" \s 10 \h�	Use FL 26-611 with appropriate items checked to send the veteran the Certificate of Veteran Status and his or her proof of military service��

Duplicate Certificates�Unlike a VA COE, a Certificate of Veteran Status may be issued to a veteran who has previously received one or more of either type of certificate.��

If Applicant is Not Eligible�Notify applicant using FL 26-592

�SYMBOL 183 \f "Symbol" \s 10 \h�	If application was submitted by a lender, send a copy of the disapproval letter to the applicant��

Continued on next page 2-65

�M26-1, Revised 	September 16, 1996

2.15 FHA Loans for Veterans - Certificate of Veteran Status Continued

Disposition of Records�Individual files will not be documented or created to reflect action on a request for a Certificate of Veteran Status

The station will maintain a file of VA Forms 26-8261a in chronological order so the total number of cases processed each month can be determined

�SYMBOL 183 \f "Symbol" \s 10 \h�	Include in the file copies of VA Form 26-1880 with FL 26-611 attached in the case of Certificates of Veteran Status issued from VA Forms 26-1880

�SYMBOL 183 \f "Symbol" \s 10 \h�	See RCS VB-1, part I, item No. 12-060.000 for disposition requirements��

2-66

�May 5, 1997	M26-1, Revised

	Change 1

[Exhibit 2-A Quick Reference Table for VA Eligibility

ERA�DATES�TIME REQUIRED��WWII�9/16/40-7/25/47�90 days��POST WW II�7/26/47-6/26/50�181 days��KOREAN�6/27/50-1/31/55�90 days��POST KOREAN�2/1/55-8/4/64�181 days��VIETNAM�8/5/64*-5/7/75�90 days��POST VIETNAM�5/8/75 – 9/7/80

5/8/75 – 10/16/81

9/8/80 – 8/1/90

10/17/81 – 8/1/90�Enlisted – 181 days

Officers – 181 days

Enlisted – 2 years**

Officers – 2 years**��PERSIAN GULF�8/2/90 – present�2 years**��

*The Vietnam Era began 2/28/61 for those individuals who served in the Republic of Vietnam.

**The veteran must have served 2 yeas or the full period which called or ordered to active duty (at least 90 days during wartime and 181 during peacetime.)

OTHER ELIGIBLE PERSONS�TIME REQUIRED��ACTIVE DUTY MEMBER***�90 days (181 during peacetime)��RESERVES/GUARD�6 years in Selected Reserves��UNREMARRIED SURVIVING

SPOUSES�No time requirement. Veteran must have died on active duty or from a service-connected disability.��POW/MIA SPOUSES�Veteran must have been POW or MIA 90 days.��

*** Certificate only valid while veteran remains on active duty.]

