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

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

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

Section H. Claims for Service Connection for Other Diseases and Disabilities

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	26
	Developing Claims for Service Connection for Positive Tuberculin Reactions
	1-H-2

	27
	Developing Claims for Service Connection for Chronic or Tropical Diseases
	1-H-4

	28
	Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN)
	1-H-7

	29
	Developing Claims for Service Connection for Asbestos-Related Diseases
	1-H-14

	30
	Developing Claims for Service Connection for Acquired Immune Deficiency Syndrome (AIDS)
	1-H-16

26. Developing Claims for Service Connection for Positive Tuberculin Reactions

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on developing claims for service connection for positive tuberculin reactions, including

· action to take on a claim for service connection for a

· positive tuberculin reaction only, or

· positive tuberculin reaction and other disabilities, and

· the reporting responsibilities of the Department of Veterans Affairs (VA) outpatient clinics and VA medical centers (VAMCs).

	Change Date
	September 5, 2008

	a. Action to Take on a Claim for Service Connection for a Positive Tuberculin Reaction Only
	If VA Form 21-526, Veteran’s Application for Compensation and/or Pension, is received claiming only a positive tuberculin reaction, refer the claim to the rating activity for a determination as to whether or not a disability is present.

Reference: For more information on claims for service connection for a positive tuberculin reaction, see M21-1MR, Part III, Subpart v, 7.A.10.

	b. Action to Take on a Claim for Service Connection for a Positive Tuberculin Reaction and Other Disabilities
	If VA Form 21-526 indicates that a positive tuberculin reaction is claimed together with other disabilities

· complete any appropriate development required for the other disabilities, and

· refer the file to the rating activity for rating of all the claimed disabilities.

Continued on next page

26. Developing Claims for Service Connection for Positive Tuberculin Reactions, Continued

	c. Reporting Responsibilities of VA Outpatient Clinics and Medical Centers
	As provided in M21-1MR, Part III, Subpart v, 7.A.10, a Department of Veterans Affairs (VA) outpatient clinic or VA medical center (VAMC) will furnish a report of the follow-up examination made at the expiration of the 12-month period of chemotherapy for discharged personnel who have had a tuberculin test conversion from negative to positive during service.

Refer the file to the rating activity if a VA outpatient clinic or VAMC report or any other evidence indicates the presence of tuberculous disease.

The rating activity will consider establishing service connection by way of presumption under 38 CFR 3.307 and M21-1MR, Part IV, Subpart ii, 1.H.27.d.

27. Developing Claims for Service Connection for Chronic or Tropical Diseases

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on developing claims for service connection for chronic or tropical diseases, including

· the definition of a chronic disease
· establishing whether a disease is chronic

· considering

· service connection for a chronic or tropical disease, and

· presumptive service connection

· the locations of lists of chronic and tropical diseases, and

· the action to take if a disease was

· treated in service, or

· not treated in service.

	Change Date
	December 13, 2005

	a. Definition: Chronic Disease
	A chronic disease is a disease

· of prolonged duration, producing incapacitating symptoms of varying degree

· that may undergo remission, and

· that is seldom entirely cured with all residuals of damage being completely eradicated.

	b. Establishing Whether a Disease Is Chronic
	If a diagnosis is prefaced with the word “chronic,” that does not necessarily establish the disease as chronic.

Important: Whether a disease is chronic is a matter for a factual determination dependent on the nature of the disease and its manifestations. Some diseases are inherently chronic, such as multiple sclerosis, while others, such as bronchitis, may be either acute or chronic.

Continued on next page

27. Developing Claims for Service Connection for Chronic or Tropical Diseases, Continued

	c. Considering Service Connection for a Chronic or Tropical Disease
	When deciding any claim for service connection for a chronic or tropical disease, it is also necessary to consider

· service connection based on manifestation of the claimed disease during service, and

· service connection based on a presumption that the disease, which was first manifested following discharge from service, is nevertheless related to service.

	d. Considering Presumptive Service Connection
	Once a substantially complete claim is of record, the following conditions apply:

· the possibility of entitlement to presumptive service connection exists when the veteran alleges inception within the limiting periods contained in

· 38 U.S.C. 1112, or

· 38 U.S.C. 1133, when appropriate

· the veteran does not need to establish that the disease in question was definitely diagnosed within the presumptive period, and

· the evidence should show that manifestations of the condition, disabling to the degree of at least 10 percent, became apparent prior to the expiration of the presumptive period shown in 38 CFR 3.307.

	e. Locations of Lists of Chronic and Tropical Diseases
	The conditions listed in

· 38 U.S.C. 1101(3) and 38 CFR 3.309(a) are chronic diseases, and

· 38 U.S.C. 1101(4) and 38 CFR 3.309(b) are tropical diseases.

	f. Action to Take if a Condition Was Treated in Service
	If service records show the veteran was treated for a chronic or tropical disease, refer the case to the rating activity.

Continued on next page

27. Developing Claims for Service Connection for Chronic or Tropical Diseases, Continued

	g. Action to Take If a Disease Was Not Treated in Service
	Even though certain chronic and tropical diseases were not treated during service, service connection may still be established on a presumptive basis under the provisions of

· 38 U.S.C. 1112
· 38 U.S.C. 1133, or

· 38 U.S.C. 1137.

Reference: For information on the diseases for which service connection may be established on a presumptive basis and the service requirements that must be met, see 38 CFR 3.307.

28. Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on developing claims based on service in the Republic of Vietnam (RVN), including

· the definition of service in the RVN
· the time period during which exposure may be presumed

· considering

· qualifying length of service, and

· proof of service in the RVN

· the diseases for which service connection may be presumed under the Agent Orange Act of 1991

· initial correspondence with the veteran

· the action to take when no disability is claimed

· developing claims based on service aboard ships offshore the RVN

· verifying service on ships offshore the RVN, and

· considering claims for birth defects.

	Change Date
	July 20, 2009

	a. Definition: Service in the RVN
	For the purposes of establishing service connection under 38 CFR 3.307(a)(6) and 38 CFR 3.309(e), service in the Republic of Vietnam (RVN) means

· service in the RVN or its inland waterways, or

· service in other locations if the conditions of service involved duty or visitation in the RVN.

References: For

· more information on the definition of service in the RVN, see VAOPGCPREC 27-97
· information on exposure to herbicides during service

· aboard ships that operated offshore the RVN, see M21-1MR, Part IV, Subpart ii, 1.H.28.h
· along the demilitarized zone in Korea, see M21-1MR, Part IV, Subpart ii, 2.C.10.o, and

· in Thailand, see M21-1MR, Part IV, Subpart ii, 2.C.10.p.

Continued on next page

28. Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN), Continued
	b. Time Period During Which Exposure May Be Presumed
	Public Law (PL) 104-275 (38 U.S.C. 1116) provides that effective January 1, 1997, the time period during which exposure to herbicides in the RVN may be presumed is January 9, 1962, to May 7, 1975.

Notes:

· Qualifying skin conditions must have become manifest to a degree of 10 percent or more within one year of the last date of service within the RVN.

· 2, 3, 7, 8 Tetrachlorodibenzo-P-Dioxin (TCDD) is a herbicide commonly referred to as “Agent Orange.”

	c. Considering Qualifying Length of Service
	There is no requirement for a specified length of service, duty, or visitation in the RVN under 38 CFR 3.307(a)(6)(iii).

Rationale: Even a few hours in the RVN during the Vietnam era may be sufficient to establish service connection for subsequently developed diseases based on a presumption of exposure to herbicides.

	d. Considering Proof of Service in the RVN
	If the claimant alleges service in the RVN, review the DD Form 214, Certificate of Release or Discharge from Active Duty, or other evidence in the claims folder to confirm such service.

If necessary

· submit a request for verification through PIES, using request code O34, and

· ask the claimant to submit evidence, including “buddy statements,” to confirm service in Vietnam.

Important: A claim may not be denied solely because service in the RVN cannot be verified

· until the end of the initial 30-day and 30-day follow-up response periods, and/or

· (in cases where Federal records are needed to verify service in the RVN) until the requested Federal records are received or a formal response is received that the records are unavailable.

Reference: For information on verifying service on a ship in the waters offshore of the RVN, see M21-1MR, Part IV, Subpart ii, 1.H.28.i.

Continued on next page

28. Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN), Continued

	e. Diseases for Which Service Connection May Be Presumed Under the Agent Orange Act of 1991
	The Agent Orange Act of 1991, PL 102-4, established a presumption of service connection for veterans with service in the RVN during the Vietnam era who subsequently develop, to a degree of 10 percent or more

· Hodgkin’s disease

· multiple myeloma

· non-Hodgkin’s lymphoma (NHL)

· acute and subacute peripheral neuropathy

· porphyria cutanea tarda

· prostate cancer

· respiratory cancers, such as cancers of the

· lung

· bronchus

· larynx, or

· trachea

· soft-tissue sarcoma

· chloracne or other acneiform disease consistent with chloracne

· type 2 diabetes mellitus

· chronic lymphocytic leukemia, and

· AL amyloidosis.

Notes:

· Presumptive service connection based on herbicide exposure is provided for the above-listed diseases at 38 CFR 3.307(a)(6) and 38 CFR 3.309(e).

· Presumptive service connection for NHL is also provided at 38 CFR 3.313, which is not based on herbicide exposure. Unlike entitlement under 38 CFR 3.307(a)(6) and 38 CFR 3.309(e), entitlement under 38 CFR 3.313
· is based solely on service in the RVN, including naval service in the offshore “blue water” of the RVN, and

· does not require that NHL manifest itself to a degree of 10 percent or more after service.

Reference: For more information on entitlement to service connection for NHL under 38 CFR 3.313, see M21-1MR, Part IV, Subpart ii, 2.C.10.t and u.

Continued on next page

28. Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN), Continued

	f. Initial Correspondence With the Veteran
	When initially corresponding with a veteran claiming disability resulting from exposure to herbicides while in the RVN

· inform the veteran of the availability of hospital examinations and treatment, or

· if the veteran has already had the herbicide examination or been treated for herbicide exposure, request that the veteran submit

· a copy of the examination or treatment report, or

· the name of the VA facility performing the examination or treatment so that the regional office (RO) may obtain a copy of the report.

	g. Action to Take When No Disability Is Claimed
	A claim is not substantially complete if a veteran alleges exposure to herbicides during service, but does not claim service connection for a specific disability. In cases such as this

· inform the veteran that he/she must identify a specific disability, since exposure in and of itself is not a disability, and

· ask the veteran to identify the disability(ies) that resulted from exposure to herbicides during service.

Important:

· Do not

· process the claim as a denial, or

· establish end product (EP) control for the incomplete claim.

· Whenever possible, telephone the veteran to obtain the information needed to substantiate the claim.

Reference: For more information on what constitutes a substantially complete application, see

· 38 CFR 3.159(a)(3), and

· M21-1MR, Part I, 1.B.3.a.

Continued on next page

28. Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN), Continued

	h. Developing Claims Based on Service Aboard Ships Offshore the RVN
	When a veteran alleges exposure to herbicides during service aboard a Navy or Coast Guard ship that operated on the offshore waters of the RVN, develop for

· evidence that shows the ship

· docked on the shores of the RVN, or

· operated temporarily on the RVN inland waterways

· evidence that places the veteran onboard the ship at the time the ship docked on the shore or operated in inland waterways, and

· the veteran’s statement as to whether he/she went ashore after the ship docked, if the veteran claims the ship docked to the shore.

Important: In all cases where a veteran claims exposure to herbicides during service aboard a ship in offshore waters, place a copy of the U.S. Army and Joint Services Records Research Center’s (JSRRC’s) memorandum shown in M21-1MR, Part IV, Subpart ii, 2.C.10.l in the veteran’s claim folder. This document will

· substitute for individual inquiries to the Compensation and Pension Service’s Agent Orange mailbox and to the JSRRC, and

· establish that the JSRRC has no evidence to support a claim of herbicide exposure during shipboard service.

Notes:

· Service aboard a ship that anchored in an open deep-water harbor, such as Da Nang, Vung Tau, or Cam Ranh Bay, along the RVN coast does not constitute inland waterway service or qualify as docking and is not sufficient to establish presumptive exposure to herbicides. Evidence of shore docking is required in order to concede the possibility that the veteran’s service involved duty or visitation in the RVN.

· Veterans who served aboard large ocean-going ships that operated on the offshore waters of the RVN are often referred to as “blue water” veterans because of the blue color of the deep offshore waters. They are distinguished from “brown water” veterans who served aboard smaller river patrol and swift boats and land ship tanks (LSTs) that operated on the brown colored rivers, canals, estuaries, and delta areas making up the inland waterways of the RVN.

· Brown water Navy and Coast Guard veterans receive the same presumption of herbicide exposure as veterans who served on the ground in the RVN.

Reference: For information on where to send requests for deck logs, see M21-1MR, Part IV, Subpart ii, 1.D.14.i.

Continued on next page

28. Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN), Continued

	i. Verifying Service on Ships Offshore the RVN
	If a veteran claims service connection for a disability related to exposure to herbicide agents, and alleges service on a ship in the waters offshore of the RVN, submit a PIES request for verification of this fact, using request code O34. Once a response is received review the available records for evidence that the ship on which the veteran served was in the waters off the RVN and that the veteran’s service involved duty or visitation on land.

If the veteran cannot produce the necessary evidence, and the service department has been unable to provide verification that the veteran went ashore, request verification from the U.S. Army and Joint Services Records Research Center (JSRRC) through the PIES/Defense Personnel Records Image Retrieval System (DPRIS) interface, using request code O43. The following information is required in order to submit a request:

· name and number of the ship, such as USS Galveston (CLG 3), and

· dates during which the ship

· was docked to the shore of the RVN, or

· traveled on the inland waterways.

Note: Code O43 only generates a request for deck logs for Navy veterans. If verification is required for a veteran from another branch of service who served aboard a Navy ship, mail that request to JSRRC. The address is listed in M21-1MR, Part III, Subpart iii, 2.K.76.t.

Important:

· If there is evidence of a ship having docked to the shore of the RVN, and evidence that the claimant was stationed aboard the ship at that time, accept the claimant’s statement that he/she went ashore from that ship as evidence of presumptive exposure to herbicides.

· The inquiry to JSRRC should request research of deck logs for only one 60-day period per claimant.

Continued on next page

28. Developing Claims Based on Herbicide Exposure in the Republic of Vietnam (RVN), Continued

	j. Considering Claims for Benefits Based on Birth Defects
	Claims for

· benefits for a child suffering from spina bifida and other birth defects are discussed in M21-1MR, Part VI, and

· additional benefits for female Vietnam veterans due to certain birth defects of a natural child have been authorized under PL 106-419.

Important: The law limits the birth defects for which VA may pay benefits. Deny claims for compensation for the following on the basis that it is not authorized by law:

· birth defects resulting from a familial disorder

· a birth-related injury, or

· a fetal or neonatal infirmity, with well-established, unrelated causes.

Reference: For more information on claims for benefits for birth defects from children of Vietnam veterans, see

· M21-1MR, Part VI
· 38 CFR 3.814
· 38 CFR 3.815, and
· 38 U.S.C. Chapter 18.

29. Developing Claims for Service Connection for Asbestos-Related Diseases

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on developing claims for service connection for asbestos-related diseases, including

· considering the latent period and type of asbestos exposure

· the responsibilities of the rating activity, and

· the action to take when no disability is claimed.

	Change Date
	July 20, 2009

	a. Considering the Latent Period and Type of Asbestos Exposure
	Many people with asbestos-related diseases have only recently come to medical attention because the latent period varies from 10 to 45 or more years between the first exposure and development of a disease.

Note: The exposure may have been direct or indirect; the extent and duration of exposure is not a factor.

Reference: For more information on asbestos-related diseases, see M21-1MR, IV, Subpart ii, 2.C.9.

	b. Responsibilities of the Rating Activity
	The rating activity is responsible for

· determining whether or not the evidence of record confirms the veteran was exposed to asbestos during service, and

· ensuring that development is accomplished to determine whether the veteran was exposed to asbestos (as a result of his/her occupation, for example) before or after service.

Continued on next page

29. Developing Claims for Service Connection for Asbestos-Related Diseases, Continued

	c. Action to Take When No Disability Is Claimed
	A claim is not substantially complete if a veteran alleges exposure to asbestos during service, but does not claim service connection for a specific disability. In cases such as this

· inform the veteran that exposure, in and of itself, is not a disability, and

· ask the veteran to identify the disability(ies) that resulted from exposure to asbestos during service.

Important:

· Do not

· process the claim as a denial, or

· establish end product (EP) control for the incomplete claim.

· Whenever possible, telephone the veteran to obtain the information needed to substantiate the claim.

Reference: For more information on what constitutes a substantially complete application, see

· 38 CFR 3.159(a)(3), and

· M21-1MR, Part I, 1.B.3.a.

30. Developing Claims for Service Connection for Acquired Immune Deficiency Syndrome (AIDS)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on developing claims for service connection for acquired immune deficiency syndrome (AIDS), including

· the definition of AIDS
· the causative agent of AIDS

· the tests available to verify AIDS

· obtaining medical records, and

· when to send the claim to the rating activity.

	Change Date
	July 20, 2009

	a. Definition: AIDS
	Acquired immune deficiency syndrome (AIDS) is defined by the Centers for Disease Control (CDC) as “a disease at least moderately predictive of a defect in cell-mediated immunity occurring in a person with no known cause for diminished resistance to that disease.”

	b. Causative Agent of AIDS
	AIDS is caused by the human immunodeficiency virus (HIV).

	c. Tests Available to Verify AIDS
	The most commonly used lab test for AIDS is the HIV antibody test.

The following two HIV antibody tests are available:

· the screening enzyme-linked immunosorbent assay (ELISA) test, and

· the confirmatory Western Blot test.

Continued on next page

30. Developing Claims for Service Connection for Acquired Immune Deficiency Syndrome (AIDS), Continued

	d. Obtaining Medical Records
	Request

· service treatment records (STRs) if they are not in the claims folder, and

· records of treatment from a VAMC or VA outpatient clinic, if the veteran indicates that he/she received treatment at one of these facilities.

Send the veteran VA Form 21-4142, Authorization and Consent to Release Information to the Department of Veterans Affairs(VA,) if he/she

· reports treatment by a private hospital or physician, but

· does not furnish the treatment records.

	e. When to Send the Claim to the Rating Activity
	If a substantially complete claim exists, send the claim to the rating activity.

Reference: For information on what constitutes a substantially complete claim, see

· M21-1MR, Part I, 1.B.3.a, and

· 38 CFR 3.159(a)(3).

Unproofed CV Draft

3-H-1
1-H-16

1-H-1

