

VA BENEFITS ACTIVITY

VETERANS DEPLOYED TO THE GLOBAL WAR ON TERROR
VBA Data Through Dec 2013, DMDC Data Through Oct 2013
This report summarizes participation in VA benefits programs by veterans identified by the Department of Defense as having been deployed overseas in support of the Global War on Terror (GWOT) including Operation Iraqi Freedom/Operation Enduring Freedom (OIF/OEF/OND). Information is included for the following VA programs: Compensation, Insurance, Home Loan Guaranty, Education, and Vocational Rehabilitation and Employment.

It is important to understand that because many GWOT veterans had earlier periods of service, the benefits activity identified in this report could have occurred either prior to or subsequent to their GWOT deployment (or both).

Chart #1

GWOT Veterans by Branch of Service

	Branch of Service
	Reserve Guard
	Active Duty
	Total

	Air Force
	 132,058
	 200,203
	 332,261

	Army
	 495,548
	 485,218
	 980,766

	Coast Guard
	 2,453
	 6,094
	 8,547

	Marine Corps
	 48,478
	 204,680
	 253,158

	Navy
	 50,083
	 266,599
	 316,682

	Other
	 13
	 182
	 195

	Unknown
	 2,426
	 4,390
	 6,816

	Total matched to VA systems
	 731,059
	 1,167,366
	 1,898,425

	Unable to match to VA systems
	 502
	 774
	 1,276

	Total
	 731,561
	 1,168,140
	 1,899,701

Note: Veterans’ branch of service was obtained from VA’s BIRLS system, which stores information for up to three periods of service. The branch of service associated with the most recent service date was used for the chart above.

Chart #2

Gender of GWOT Veterans

	Gender
	Reserve Guard

	Active Duty
	Total

	Female
	 85,737
	 150,390
	 236,127

	Male
	 641,700
	 1,011,567
	 1,653,267

	Unknown
	 3,622
	 5,409
	 9,031

	Total matched to VA systems
	 731,059
	 1,167,366
	 1,898,425

	Unable to match to VA systems
	 502
	 774
	 1,276

	Total
	 731,561
	 1,168,140
	 1,899,701

Chart #3

Age of GWOT Veterans

	Age Group
	Reserve Guard

	Active Duty
	Total

	Under 20
	 94
	 427
	 521

	20 - 29
	 165,122
	 372,583
	 537,705

	30 - 39
	 251,008
	 479,756
	 730,764

	40 - 49
	 185,837
	 215,906
	 401,743

	50 - 59
	 101,553
	 88,241
	 189,794

	60 - 69
	 25,972
	 8,073
	 34,045

	Unknown
	 1,473
	 2,380
	 3,853

	Total matched to VA systems
	 731,059
	 1,167,366
	 1,898,425

	Unable to match to VA systems
	 502
	 774
	 1,276

	Total
	 731,561
	 1,168,140
	 1,899,701

Note: Veterans’ ages are calculated in whole years based on the date of birth in the BIRLS system. Any veteran with a missing or invalid date of birth, or where the calculated age was under 17 years or over 69 years, was placed in the “Unknown” age group.
Chart #4

Average Age of GWOT Veterans

	
	Reserve

Guard
	Active Duty

	Average Age
	 38.6 years
	 34.8 years

Chart #5

Average Length of Service for GWOT Veterans

	
	Reserve

Guard
	Active Duty

	Average Length of Service
	 3.8 years
	 9.4 years

Service-Connected Disability Compensation Program

VBA’s computer systems do not contain any data that would allow us to attribute veterans’ disabilities to a specific period of service or deployment. We are therefore only able to identify GWOT veterans who filed disability compensation claim at some point either prior to or following their GWOT deployment. We are not able to identify which of these veterans filed a claim for disabilities incurred during their actual overseas GWOT deployment.

Many veterans file disability compensation claims for more than one condition. The table below provides information on individual GWOT veterans, not specific claimed disabilities.

Individuals included in the category “Veterans Awarded Service-Connection” are those veterans who have at least one condition that meets eligibility requirements for service connection under VA statutes and regulations. For veterans who filed a claim for more than one condition, this category contains veterans with a full grant of all conditions as well as veterans with a combination of disabilities granted and denied.

If none of a GWOT veteran’s claimed conditions meet eligibility requirements under VA statutes and regulations, these individuals are included in the category “Veterans Denied Service-Connection.”

Chart #6

C&P Activity Among GWOT Veterans

(Includes claims filed both prior to and following GWOT deployment)

	Category
	Reserves Guard
	Active Duty
	Total

	Total GWOT Veterans
	 731,561
	 1,168,140
	 1,899,701

	Living GWOT Veterans
	 721,863
	 1,150,110
	 1,871,973

	GWOT In-Service Deaths
	 1,060
	 4,776
	 5,836

	GWOT Post Service Deaths
	 8,638
	 13,254
	 21,892

	Total GWOT Veterans with Claims Decisions
	 224,577
	 633,352
	 857,929

	Veterans Awarded Service-Connection
	 215,665
	 627,274
	 842,939

	 Veterans Receiving Compensation*
	196,015
	588,727
	784,742

	Veterans Denied Service-Connection
	 8,912
	 6,078
	 14,990

	Veterans with Pending Claims
	 48,795
	 113,271
	 162,066

	Veterans with Pending Reopened Claims
	 24,444
	 55,048
	 79,492

	Pending from First-Time Claimants
	 24,351
	 58,223
	 82,574

	Total GWOT Veterans Filing Disability Claims**
	 248,928
	 691,575
	 940,503

*Subset of “Veterans Awarded Service-Connection” category
** Includes “Total GWOT Veterans with Claims Decisions” and “Pending from First-Time Claimants.”

Disabilities are evaluated according to VA regulations, and the extent of the disability is expressed as a percentage from zero percent to 100 percent disabling, in increments of 10 percent. Veterans with more than one service-connected disability receive a combined disability rating.

The chart below includes GWOT veterans awarded combined service-connected disability ratings from zero percent to 100 percent, regardless of whether the veteran receives monetary compensation.

Chart #7

GWOT Veterans Awarded Service-Connection

(by Combined Degree of Disability)

	Combined

 Degree
	Reserves Guard
	Active Duty
	Total

	0
	 19,650
	 38,547
	 58,197

	10
	 37,757
	 69,764
	 107,521

	20
	 21,329
	 54,500
	 75,829

	30
	 21,312
	 63,846
	 85,158

	40
	 21,262
	 66,086
	 87,348

	50
	 15,188
	 52,331
	 67,519

	60
	 20,627
	 74,456
	 95,083

	70
	 17,941
	 62,989
	 80,930

	80
	 16,714
	 64,731
	 81,445

	90
	 10,985
	 43,469
	 54,454

	100
	 12,900
	 36,555
	 49,455

	Total
	 215,665
	 627,274
	 842,939

Note: Previous versions of this chart provided counts based on a veteran’s highest combined rating. Beginning in July 2008, counts are based on the current combined evaluation.

Chart #8

Ten Most Frequent Service-Connected Disabilities for GWOT Veterans

(Both Active Duty and Reserve/Guard)

	Diagnostic Code
	Diagnosis Description
	Count

	6260
	Tinnitus
	 355,498

	5237
	Lumbosacral Or Cervical Strain
	 230,466

	9411
	Post-Traumatic Stress Disorder
	 212,485

	5260
	Limitation Of Flexion Of Leg
	 179,896

	8100
	Migraine
	 154,634

	5242
	Degenerative Arthritis Of The Spine
	 149,363

	7805
	Scars, Other
	 137,859

	5271
	Limited Motion Of The Ankle
	 130,584

	6100
	Defective Hearing
	 126,115

	7101
	Hypertensive Vascular Disease (Essential Arterial Hypertension)
	 112,007

Insurance Program Traumatic Injury Benefit

Servicemembers’ Group Life Insurance Traumatic Injury Protection (TSGLI) is a rider under Servicemembers’ Group Life Insurance (SGLI) that provides for payment to any member of the uniformed services covered by SGLI who sustains a traumatic injury that results in certain severe losses. Through July 31, 2013, 22,720 active duty service members and veterans have applied for TSGLI. Of those, GWOT veterans filed 16,900 claims and 10,487 of those received benefits.

Chart #9a

GWOT Veterans Who Applied for TSGLI Benefits

(by Age)

	Age Group
	Reserves Guard
	Active Duty
	Total

	Under 20
	 -
	 6
	 6

	20 - 29
	 663
	 4,601
	 5,264

	30 - 39
	 1,642
	 5,137
	 6,779

	40 - 49
	 1,633
	 1,860
	 3,493

	50 - 59
	 883
	 269
	 1,152

	60 - 69
	 182
	 14
	 196

	Unknown A
	 1
	 9
	 10

	Veteran Total A
	 5,004
	 11,896
	 16,900

Note: The totals above reflect veterans, whose claims have been approved or denied.

Chart #9b

GWOT Veterans Who Received TSGLI Benefits

(by Age)

	Age Group
	Reserves Guard
	Active Duty
	Total

	Under 20
	 -
	 5
	 5

	20 - 29
	 450
	 3,502
	 3,952

	30 - 39
	 967
	 3,327
	 4,294

	40 - 49
	 693
	 1,050
	 1,743

	50 - 59
	 294
	 134
	 428

	60 - 69
	 55
	 2
	 57

	Unknown A
	 -
	 8
	 8

	Veteran Total A
	 2,459
	 8,028
	 10,487

Chart #10a

GWOT Veterans Who Applied for TSGLI Benefits

(by Gender)

	Gender
	Reserve

Guard
	Active Duty
	Total

	Female
	 312
	 462
	 774

	Male
	 4,686
	 11,412
	 16,098

	Unknown
	 6
	 22
	 28

	Total
	 5,004
	 11,896
	 16,900

Note: The totals above reflect veterans, whose claims have been approved or

denied.

Chart #10b

GWOT Veterans Who Received TSGLI Benefits

(by Gender)

	Gender
	Reserve

Guard
	Active Duty
	Total

	Female
	 121
	 223
	 344

	Male
	 2,335
	 7,786
	 10,121

	Unknown
	 3
	 19
	 22

	Total
	 2,459
	 8,028
	 10,487

Home Loan Guaranty Program

VA’s home loan guaranty program has been helping veterans purchase homes for more than 60 years. VA guaranteed home loans are made by banks and mortgage companies to veterans, servicemembers and eligible reservists. With VA backing a portion of the loan, veterans can receive a competitive interest rate without a downpayment, making it easier to buy a home.

This benefit can be used more than once if needed to 1) refinance an existing VA guaranteed loan at a lower interest rate or 2) to purchase a home that will again be used as the person's primary residence (eligible to do this normally after paying off any previous loans.)

Chart #11

Home Loan Guaranty Program Participation by GWOT Veterans

	
	Reserve

Guard
	Active Duty
	Total

	GWOT Veterans with VA Loans
	250,825
	409,569
	660,394

	Total Loans Made to GWOT Veterans
	441,271
	754,186
	1,195,457

	Dollar Amount of All Loans to GWOT Veterans
	$71.7b
	$137b
	$208.7b

Education Programs

The chart below reflects participation by GWOT veterans in VA education benefit programs since September 11, 2001. Participants may have been entitled to more than one benefit. For example, a reservist may have received Chapter 1606 benefits until he or she became eligible to receive Chapter 1607 benefits. This participant would be reported in both columns in the chart below.

Chart #12*
Education Program Participation Among GWOT Veterans

Since September 11, 2001

	Type of Training
	Chapter 33
	Chapter 30
	Chapter 1606
	Chapter 1607
	Total

	Graduate
	 84,014
	33,345
	11,166
	10,080
	138,605

	Under Graduate
	 333,061
	173,764
	129,163
	53,229
	689,217

	Junior College
	 241,426
	130,382
	81,024
	28,370
	481,202

	Non-college Degree
	 71,043
	43,952
	12,587
	7,685
	135,267

	Total
	 729,544
	381,443
	233,940
	99,364
	1,444,291

*Note: This data is based on DMDC separations through Sep 30, 2009, compared to VA records as of Dec 31, 2013.

The Post-9/11 GI-Bill (Chapter 33) provides financial support for education and housing to individuals with at least 90 days of aggregate service on or after September 11, 2001, or individuals discharged with a service-connected disability after 30 days. Veterans must have received an honorable discharge to be eligible for the Post-9/11 GI Bill.

Montgomery GI Bill Active-Duty (Chapter 30) provides up to 36 months of education benefits for degree and certificate programs, flight training, apprenticeship/on-the-job training, and correspondence courses. Generally, benefits are payable for 10 years following release from active duty.

Montgomery GI Bill Selected Reserve (Chapter 1606) provides up to 36 months of education benefits to members of the reserve elements of the Army, Navy, Air Force, Marine Corps, and Coast Guard, and members of the Army National Guard, and the Air National Guard. This benefit may be used for degree and certificate programs, flight training, apprenticeship/on-the-job training, and correspondence courses. Benefits generally end the day a member separates from the Selected Reserve or National Guard. For those who are activated, eligibility is extended beyond separation for a period of time equal to time served on active duty plus four months.

Reserve Educational Assistance Program (REAP) (Chapter 1607) provides educational assistance to members of the Reserve components called or ordered to active duty in response to a war or national emergency as declared by the President or Congress. This new program makes certain reservists who were activated for at least 90 days after September 11, 2001, eligible for education benefits or eligible for increased benefits.

Vocational Rehabilitation and Employment (VR&E) Program - Chapter 31

Chart #13

VR&E Activity Among GWOT Veterans

(Includes participation either prior to and following GWOT deployment)
	Current Case Status
	Reserves
	Active Duty
	Total

	Applicant
	895
	2,907
	3,802

	Evaluation and Planning
	1,957
	6,658
	8,615

	Extended Evaluation
	335
	1,000
	1,335

	Independent Living
	147
	206
	353

	Rehabilitation to Employability
	6,855
	23,093
	29,948

	Employment Services
	693
	2,153
	2,846

	Interrupted
	1,032
	2,722
	3,754

	Unknown
	106
	117
	223

	Subtotal
	12,020
	38,856
	50,876

	Rehabilitated
	4,561
	13,319
	17,880

	Discontinued
	1,799
	5,515
	7,314

	Total
	18,380
	57,690
	76,070

Chart #13a

VR&E Status By Disability Rating Among Service-Connected GWOT Veterans

(Includes participation either prior to and/or following GWOT deployment)

	Case Status
	0%
	10%
	20%
	30%
	40%
	50%
	60%
	70%
	80%
	90%
	100%
	Totals

	Applicant
	188
	192
	207
	329
	392
	308
	507
	503
	506
	361
	309
	3,802

	Employment Services
	9
	53
	148
	291
	325
	293
	436
	359
	423
	305
	204
	2,846

	Evaluation and Planning
	921
	158
	346
	580
	766
	730
	1,029
	1,001
	1,182
	1,028
	874
	8,615

	Extended Evaluation
	41
	31
	45
	65
	86
	88
	156
	173
	197
	197
	256
	1,335

	Independent Living
	-
	-
	1
	3
	6
	8
	12
	32
	56
	72
	163
	353

	Interrupted
	47
	42
	127
	232
	318
	284
	470
	512
	635
	504
	583
	3,754

	Rehabilitation to Employability
	285
	578
	1,423
	2,450
	3,250
	2,905
	4,533
	4,128
	4,566
	3,209
	2,621
	29,948

	Unknown
	34
	29
	14
	18
	15
	9
	24
	19
	22
	20
	19
	223

	Current Participants
	1,525
	1,083
	2,311
	3,968
	5,158
	4,625
	7,167
	6,727
	7,587
	5,696
	5,029
	50,876

	Rehabilitated
	23
	284
	1,203
	1,855
	2,152
	1,816
	2,605
	2,246
	2,384
	1,676
	1,636
	17,880

	Discontinued
	22
	116
	456
	615
	690
	624
	931
	926
	1,136
	816
	982
	7,314

	Total VR&E Participants
	1,570
	1,483
	3,970
	6,438
	8,000
	7,065
	10,703
	9,899
	11,107
	8,188
	7,647
	76,070

Chart #13b

VR&E Activity Among Service-Connected GWOT Veterans

(Enrolled in Chapter 31)

	Combined

Degree
	Total
	VR&E Participants
	% eligible who enrolled in VR&E

	0%
	 58,197
	 1,570
	2.7%

	10%
	 107,521
	 1,483
	1.4%

	20%
	 75,829
	 3,970
	5.2%

	30%
	 85,158
	 6,438
	7.6%

	40%
	 87,348
	 8,000
	9.2%

	50%
	 67,519
	 7,065
	10.5%

	60%
	 95,083
	 10,703
	11.3%

	70%
	 80,930
	 9,899
	12.2%

	80%
	 81,445
	 11,107
	13.6%

	90%
	 54,454
	 8,188
	15.0%

	100%
	 49,455
	 7,647
	15.5%

	Total
	 842,939
	 76,070
	9.0%

Note: Veterans rated 0% are not typically eligible but may receive services if they are enrolled at 10% or higher and rating is subsequently reduced.

Applicant: A veteran’s case is assigned to applicant status when the VA receives an application (VAF-1900) for services under Chapter 31.

Employment Services: Services to assist in obtaining and/or maintaining suitable employment.

Evaluation and Planning: Determination of feasibility of a vocational goal and/or evaluation of the veteran’s ability to function independently within the veteran’s family and community.

Extended Evaluation: Determine the current feasibility of the veteran with a serious employment handicap to achieve a vocational goal.

Rehabilitation to Employability: Services and training necessary for entry into employment in an identified suitable occupational objective.

Independent Living Program: Services that are needed to enable a veteran to achieve maximum independence in daily living, including home accommodations, counseling, and educational services, as determined necessary.

Rehabilitated: The goals of a rehabilitation/employment/independent living program have been substantially achieved.

Interrupted: Temporary suspension of the program warranted due to a veteran’s individual circumstances.

Discontinued: All services and benefits are terminated.

Serious Employment Handicap: A significant impairment of a veteran’s ability to prepare for, obtain, or maintain employment, as determined by a VA counselor.

Sources

DoD:

· Defense Manpower Data Center (DMDC) East, cumulative count of service members deployed to OIF/OEF/OND, from September 11, 2001 through

Oct 31, 2013.

· DMDC West, extract of OIF/OEF/OND service members discharged to civilian status from September 11, 2001 through Oct 31, 2013.

VBA:

· Beneficiary Identification and Records Locator Subsystem (BIRLS), as of

Dec 31, 2013.

· Corporate records as of Dec 31, 2013.

· Pending Issue File (PIF), as of the close of business on Dec 31, 2013
· Vocational Rehabilitation and Employment Service Chapter 31 file, as of

Dec 31, 2013.

· Loan Guaranty data, as of Dec 31, 2013.

· TSGLI file, as of July 31, 2013.

· Education Service data, as of Dec 31, 2013.
Questions

Questions may be referred to Vesta Gueschkova in the Office of Performance Analysis and Integrity at (202) 461-9757.

PAGE
1
Prepared by:

VBA Office of Performance Analysis & Integrity

Revised: January 2014

