M21-1MR, Part IX, Subpart i, Chapter 1, Section A

M21-1MR, Part IX, Subpart i, Chapter 1, Section A

Section A. Eligibility

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	1
	General Information on Vocational Rehabilitation and Employment (VR&E) Services
	1-A-2

	2
	General Eligibility Requirements for Vocational Rehabilitation Under 38 U.S.C. Chapter 31
	1-A-5

	3
	Eligibility for Vocational Rehabilitation Prior to November 1, 1990, Under 38 U.S.C. Chapter 31
	1-A-6

	4
	Eligibility for Vocational Rehabilitation Between November 1, 1990, and October 1, 1993, Under 38 U.S.C. Chapter 31
	1-A-7

	5
	Eligibility for Vocational Rehabilitation Effective October 1, 1993, Under 38 U.S.C. Chapter 31
	1-A-8

	6
	Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31
	1-A-11

1. General Information on Vocational Rehabilitation and Employment (VR&E) Services

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on Vocational Rehabilitation and Employment (VR&E) services, including information on

· the eligibility requirements

· the evaluation of eligible Veterans

· the services provided

· special programs for unemployable Veterans

· the period of a rehabilitation program

· payment to Veterans who participate in a training program, and

· work-study allowance.

	Change Date
	November 16, 2004

	a. Eligibility Requirements
	To be eligible for Vocational Rehabilitation and Employment (VR&E) services, a Veteran must

· have a Department of Veterans Affairs (VA) established service-connected (SC) disability of at least

· 10 percent with a serious handicap, or

· 20 percent with an employment handicap, and

· be discharged or released from military service under other than dishonorable conditions.

A service member pending medical separation from active duty may apply, but the disability rating must be at least 20 percent.

	b. Evaluation of Eligible Veterans
	VA evaluates eligible Veterans to determine if they need VR&E services to help overcome barriers to employment.

Continued on next page

1. General Information on Vocational Rehabilitation and Employment (VR&E) Services, Continued

	c. Services Provided
	Depending on an individual’s needs, VA may provide the following services:

· an evaluation of the individual’s abilities, skills, and interests

· assistance in finding and maintaining suitable employment

· vocational counseling and planning

· training, such as

· on-the-job and work experience programs, and

· certificate, two- or four-year college or technical programs

· supportive rehabilitation services and additional counseling, and

· a program of services to assist in achieving independence in daily living.

	d. Special Program for Unemployable Veterans
	Veterans awarded 100 percent disability compensation based upon unemployability may still request an evaluation. If they are found eligible, they may participate in a VR&E program and receive help in getting a job.

VA continues to pay 100 percent disability compensation to a Veteran who secures employment under the special program until the Veteran has worked continuously for at least 12 months.

	e. Period of a Rehabilitation Program
	Generally, Veterans must complete a VR&E program within

· 12 years from their separation from military service, or

· 12 years from the date VA notifies them that they have a compensable SC disability.

Depending on the length of program needed, Veterans may be provided up to 48 months of full-time services or their part-time equivalent. These limitations may be extended in certain circumstances, such as Veterans with serious employment handicaps may be granted extensions of eligibility termination date and/or additional months of benefits.

Continued on next page

1. General Information on Vocational Rehabilitation and Employment (VR&E) Services, Continued

	f. Payment to Veterans Who Participate in a Training Program
	VA pays the cost of VR&E services and pays a subsistence allowance to Veterans who participate in a training program.

	g. Work-Study Allowance
	Participants may be paid a work-study allowance if they train at the three-quarter or full-time rate. They may elect to be paid in advance a portion of the allowance equal to 40 percent of the total.

Participants, under the supervision of a VA employee, may

· provide VA outreach services

· prepare and process VA paperwork

· work at a VA medical facility, or

· perform other VA-approved activities.

2. General Eligibility Requirements for Vocational Rehabilitation Under 38 U.S.C. Chapter 31

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on the general eligibility requirements for vocational rehabilitation under 38 U.S.C. Chapter 31, including information on

· eligibility based on the original application date, and

· eligibility based on service in the Armed Forces.

	Change Date
	November 16, 2004

	a. Eligibility Based on the Original Application Date
	The eligibility for vocational rehabilitation is based on when the original vocational rehabilitation application was received from the Veteran.

References: For more information on

· eligibility for vocational rehabilitation, see 38 U.S.C. Chapter 31
· eligibility for vocational rehabilitation prior to November 1, 1990, see M21-1MR, Part IX, Subpart i, 1.A.3
· eligibility for vocational rehabilitation on or after November 1, 1990, but before October 1, 1993, see M21-1MR, Part IX, Subpart i, 1.A.4, and
· eligibility for vocational rehabilitation effective October 1, 1993, see M21-1MR, Part IX, Subpart i, 1.A.5.

	b. Eligibility Based on Service in the Armed Forces
	Veterans and servicepersons who served in the Armed Forces on or after September 16, 1940, may be entitled to vocational rehabilitation.

3. Eligibility for Vocational Rehabilitation Prior to November 1, 1990, Under 38 U.S.C. Chapter 31

	Change Date
	November 16, 2004

	a. General Eligibility Information
	For a Veteran who filed an initial claim prior to November 1, 1990, eligibility for vocational rehabilitation is established if he/she had

· a compensable SC disability evaluated at 10 percent or more, or

· entitlement to Special Monthly Compensation (SMC) under 38 U.S.C. § 1114(k) or 38 U.S.C. § 1114(q).

Note: Entitlement continues for Veterans who established eligibility under one of these criteria.

4. Eligibility for Vocational Rehabilitation Between November 1, 1990, and October 1, 1993, Under 38 U.S.C. Chapter 31

	Change Date
	November 16, 2004

	a. General Eligibility Information
	Effective November 1, 1990, a Veteran is eligible for vocational rehabilitation if he/she had a SC disability evaluated at 20 percent or more.
Note: Under this condition, a statutory award under 38 U.S.C. § 1114(k), or former subsection 38 U.S.C. § 1114(q), does not meet the 20 percent evaluation requirement.

5. Eligibility for Vocational Rehabilitation Effective October 1, 1993, Under 38 U.S.C. Chapter 31

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on eligibility for vocational rehabilitation effective October 1, 1993, under 38 U.S.C. Chapter 31, including information on

· general eligibility information for Veterans

· entitlement under 38 C.F.R. § 3.324
· eligibility for servicepersons

· considering potential eligibility for Veterans, and

· considering potential eligibility for special circumstances.

	Change Date
	November 16, 2004

	a. General Eligibility Information for Veterans
	Effective October 1, 1993, for those Veterans not evaluated 20 percent or more disabled due to an SC disability, eligibility to vocational rehabilitation may be established if

· the Veteran has a SC disability evaluated at 10 percent disabling, and

· VR&E determines that the Veteran has a serious employment handicap.

	b. Entitlement Under 38 C.F.R. § 3.324
	Entitlement under 38 C.F.R. § 3.324 meets the 10 percent evaluation requirement, even though a statutory award under 38 U.S.C. § 1114(k) or 38 U.S.C. § 1114(q), does not meet the requirement.

	c. Eligibility for Servicepersons
	Servicepersons must be at least 20 percent disabled to qualify for vocational rehabilitation. A 10 percent evaluation does not qualify for servicepersons under any circumstance.

Continued on next page

5. Eligibility for Vocational Rehabilitation Effective October 1, 1993, Under 38 U.S.C. Chapter 31, Continued

	d. Considering Potential Eligibility for Veterans
	Use the table below to determine potential eligibility for discharged Veterans if the vocational rehabilitation application was received on or after October 1, 1993.

	If the Veteran has an SC disability rating percentage of …
	Then the Veteran …

	10 percent with an effective date of October 1, 1993, or after
	may be entitled to vocational rehabilitation services if the Veteran either

· originally applied for vocational rehabilitation before November 1, 1990, reapplied after that date, and has an employment handicap, or

· did not originally apply for vocational rehabilitation before November 1, 1990, applied on or after October 1, 1993, and has a serious employment handicap (SEH).

	at least 20 percent
	is entitled to vocational rehabilitation services.

	e. Considering Potential Eligibility for Special Circumstances
	Use the table below to determine potential eligibility for special circumstances for claimants who have applied for original vocational rehabilitation after October 1, 1993.

	If the claimant is …
	Then the Veteran …

	a hospitalized serviceperson pending discharge
	must have SC disabilities likely to be at least 20 percent disabling to be entitled to vocational rehabilitation services.

Continued on next page

5. Eligibility for Vocational Rehabilitation Effective October 1, 1993, Under 38 U.S.C. Chapter 31, Continued

	e. Considering Potential Eligibility for Special Circumstances (continued)

	If the claimant is …
	Then the Veteran …

	receiving SMC under

· 38 U.S.C. § 1114(k), or

· 38 U.S.C. § 1114(q)
	does not meet 38 U.S.C. Chapter 31 eligibility criteria because his/her SC disability is not evaluated at 20 percent.

6. Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on notifying Veterans of potential eligibility for vocational rehabilitation, including

· when to send the notification

· circumstances when notification is not required

· furnishing VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation, for potential eligibility

· enclosing forms in the notification

· motivational contact of Veterans identified as seriously injured or very seriously injured in Share, and

· determining action when the Veteran returns a completed VA Form 28-1900.

	Change Date
	April 19, 2010

	a. When to Send Notification
	Inform Veterans of the availability and purpose of vocational rehabilitation when

· a rating results in

· an initial evaluation of 10 percent or greater, or increased SC combined evaluation of 20 percent or greater, other than a temporary rating under paragraph 29 or 30 of the rating schedule, or

· service connection for an additional compensable disability, regardless of whether there is a change in the combined evaluation and the combined evaluation is at least 20 percent, or

· a DD Form 214, Certificate of Release From Active Duty, is received showing the Veteran has been retired from the Armed Forces because of disability.

Note: VR&E must meet with the Veteran to determine eligibility for 38 U.S.C. Chapter 31 services.

Continued on next page

6. Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31, Continued

	b. Circumstances When Notification Is Not Required
	In vocational rehabilitation cases, do not send notification to Veterans

· currently receiving 38 U.S.C. Chapter 31 benefits, or

· with ratings of 20 percent or less who have been rehabilitated to the point of employability.

	c. Furnishing VA Form 28-1900 for Potential Eligibility
	Furnish VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation, to Veterans when there is potential eligibility under 38 U.S.C. § 3102 based on service in World War II (WWII) or later.

	d. Enclosing Forms in the Notification
	Send the following forms as enclosures to the disability award letter or other notice of disability rating to the Veteran:

· VA Form 28-1900, and

· VA Form 28-8890, Important Information about Vocational Rehabilitation Benefits.

Continued on next page

6. Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31, Continued

	e. Motivational Contact of Veterans Identified as Seriously Injured or Very Seriously Injured in Share
	After notifying Veterans of potential eligibility, establish a future control for motivational contact of only Veterans classified as seriously injured or very seriously injured, as identified in Share by an SI/VSI flash, who do not have an active Chapter 31 master record.

The table below describes the stages of establishing future control.

	Stage
	Who Is Responsible
	Description

	1
	Regional Office (RO)
	Establishes a future control diary for 30 days under diary code 14 in the Veterans Service Network (VETSNET) Awards or Share.

Note: The diary generates an 810-series work item when it matures.

	2
	VR&E
	Upon receipt of the 810-series work item, initiates motivation activity by

· requesting claims folders as necessary

· determining whether to

· visit the Veteran directly, or

· contact the Veteran by telephone or letter

· establishing an outreach record in each case

· filing the original outreach record in the claims folder, and

· clearing (PCLR) the 810-series work item in Share.

Note: If the claimant submits a completed VA Form 28-1900 before the control date matures, VR&E will cancel the 810-diary control in Share.

Continued on next page

6. Notifying Veterans of Potential Eligibility for Vocational Rehabilitation Under 38 U.S.C. Chapter 31, Continued

	f. Determining Action When the Veteran Returns VA Form 28-1900
	Use the table below to determine what actions to take when the Veteran returns a completed VA Form 28-1900.

	If the …
	Then refer the …

	· Veteran’s disabilities are already SC, and

· combined evaluation is 10 percent or greater
	application to the VR&E Division in accordance with M28-2, 1.09.

	service member’s or Veteran’s disability has not been evaluated
	case to the rating activity for a memorandum rating.

Reference: For more information on a memorandum rating, see

· M21-1MR, Part IX, Subpart ii, Chapter 2, and

· M28-2, 1.03a(3)(b)1.

1-A-14

1-A-1

