

VA BENEFITS ACTIVITY

VETERANS DEPLOYED TO THE GLOBAL WAR ON TERROR
Through July 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/Operation New Dawn (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
	 130,709
	 194,110
	 324,819

	Army
	 490,976
	 470,826
	 961,802

	Coast Guard
	 2,423
	 5,959
	 8,382

	Marine Corps
	 48,412
	 199,234
	 247,646

	Navy
	 49,187
	 261,139
	 310,326

	Other
	 12
	 176
	 188

	Unknown
	 2,445
	 4,522
	 6,967

	Total matched to VA systems
	 724,164
	 1,135,966
	 1,860,130

	Unable to match to VA systems
	 509
	 789
	 1,298

	Total
	 724,673
	 1,136,755
	 1,861,428

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
	 84,769
	 146,627
	 231,396

	Male
	 635,782
	 983,849
	 1,619,631

	Unknown
	 3,613
	 5,490
	 9,103

	Total matched to VA systems
	 724,164
	 1,135,966
	 1,860,130

	Unable to match to VA systems
	 509
	 789
	 1,298

	Total
	 724,673
	 1,136,755
	 1,861,428

Chart #3

Age of GWOT Veterans

	Age Group
	Reserve Guard

	Active Duty
	Total

	Under 20
	 79
	 420
	 499

	20 - 29
	 168,647
	 373,666
	 542,313

	30 - 39
	 245,708
	 458,870
	 704,578

	40 - 49
	 185,331
	 210,239
	 395,570

	50 - 59
	 98,069
	 82,868
	 180,937

	60 - 69
	 24,930
	 7,519
	 32,449

	Unknown
	 1,400
	 2,384
	 3,784

	Total matched to VA systems
	 724,164
	 1,135,966
	 1,860,130

	Unable to match to VA systems
	 509
	 789
	 1,298

	Total
	 724,673
	 1,136,755
	 1,861,428

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
	 38.4 years
	 34.7 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
	 724,673
	 1,136,755
	 1,861,428

	Living GWOT Veterans
	 720,152
	 1,126,895
	 1,847,047

	GWOT In-Service Deaths
	 1,056
	 4,761
	 5,817

	GWOT Post Service Deaths
	 3,465
	 5,099
	 8,564

	Total GWOT Veterans with Claims Decisions
	 217,728
	 607,684
	 825,412

	Veterans Awarded Service-Connection
	 208,717
	 601,590
	 810,307

	Veterans Receiving Compensation
	 189,130
	 563,718
	 752,848

	Veterans Denied Service-Connection
	 9,011
	 6,094
	 15,105

	Veterans with Pending Claims
	 50,925
	 117,777
	 168,702

	Veterans with Pending Reopened Claims
	 24,646
	 55,275
	 79,921

	Pending from First-Time Claimants
	 26,279
	 62,502
	 88,781

	Total GWOT Veterans Filing Disability Claims*
	 244,007
	 670,186
	 914,193

* 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
	 19,587
	 37,872
	 57,459

	x10
	 37,417
	 68,702
	 106,119

	20
	 21,171
	 53,702
	 74,873

	30
	 20,989
	 62,557
	 83,546

	40
	 20,742
	 64,434
	 85,176

	50
	 14,595
	 50,455
	 65,050

	60
	 19,740
	 71,282
	 91,022

	70
	 16,847
	 59,785
	 76,632

	80
	 15,551
	 60,406
	 75,957

	90
	 10,138
	 39,447
	 49,585

	100
	 11,940
	 32,948
	 44,888

	Total
	 208,717
	 601,590
	 810,307

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
	 337,623

	5237
	Lumbosacral Or Cervical Strain
	 218,162

	9411
	Post-Traumatic Stress Disorder
	 200,394

	5260
	Limitation Of Flexion Of Leg
	 169,548

	8100
	Migraine
	 145,005

	5242
	Degenerative Arthritis Of The Spine
	 144,386

	7805
	Scars, Other
	 127,904

	5271
	Limited Motion Of The Ankle
	 123,228

	6100
	Defective Hearing
	 120,791

	7101
	Hypertensive Vascular Disease (Essential Arterial Hypertension)
	 107,421

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 16,624 claims and 10,301 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
	 713
	 4,674
	 5,387

	30 - 39
	 1,628
	 4,913
	 6,541

	40 - 49
	 1,628
	 1,764
	 3,392

	50 - 59
	 862
	 244
	 1,106

	60 - 69
	 169
	 14
	 183

	Unknown A
	 1
	 8
	 9

	Veteran Total A
	 5,001
	 11,623
	 16,624

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
	 483
	 3,546
	 4,029

	30 - 39
	 949
	 3,163
	 4,112

	40 - 49
	 693
	 1,000
	 1,693

	50 - 59
	 285
	 120
	 405

	60 - 69
	 48
	 2
	 50

	Unknown A
	 -
	 7
	 7

	Veteran Total A
	 2,458
	 7,843
	 10,301

Chart #10a

GWOT Veterans Who Applied for TSGLI Benefits

(by Gender)

	Gender
	Reserve

Guard
	Active Duty
	Total

	Female
	 310
	 449
	 759

	Male
	 4,684
	 11,151
	 15,835

	Unknown
	 7
	 23
	 30

	Total
	 5,001
	 11,623
	 16,624

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
	 120
	 214
	 334

	Male
	 2,335
	 7,609
	 9,944

	Unknown
	 3
	 20
	 23

	Total
	 2,458
	 7,843
	 10,301

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
	242,469
	389,880
	632,349

	Total Loans Made to GWOT Veterans
	426,844
	717,786
	1,144,630

	Dollar Amount of All Loans to GWOT Veterans
	$68.7b
	$129.4b
	$198.1b

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
	71,228
	31,511
	10,620
	9,745
	123,104

	Under Graduate
	290,022
	167,447
	123,081
	51,872
	632,422

	Junior College
	212,106
	127,325
	77,538
	27,839
	444,808

	Non-college Degree
	55,571
	42,909
	12,065
	7,538
	118,083

	Total
	628,927
	369,192
	223,304
	96,994
	1,318,417

Note: This data is based on DMDC separations through July 13, 2013, compared to VA records as of July 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
	Reserve

Guard
	Active Duty
	Total

	Applicant
	785
	2,781
	3,566

	Employment Services
	678
	2,239
	2,917

	Evaluation and Planning
	1,857
	5,831
	7,688

	Extended Evaluation
	334
	980
	1,314

	Independent Living
	147
	195
	342

	Interrupted
	1,105
	3,104
	4,209

	Rehabilitation to Employability
	6,574
	21,492
	28,066

	Unknown
	100
	86
	186

	Current Participants
	11,580
	36,708
	48,288

	Rehabilitated
	4,387
	12,700
	17,087

	Discontinued
	1,757
	5,342
	7,099

	Total VR&E Participants
	17,724
	54,750
	72,474

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
	 169
	 153
	 223
	 355
	 351
	 357
	 480
	 452
	 467
	 311
	 248
	 3,566

	Employment Services
	 13
	 51
	 178
	 284
	 336
	 330
	 456
	 376
	 426
	 264
	 203
	 2,917

	Evaluation and Planning
	 884
	 174
	 340
	 546
	 682
	 637
	 936
	 921
	 971
	 825
	 772
	 7,688

	Extended Evaluation
	 53
	 34
	 48
	 79
	 84
	 96
	 141
	 188
	 199
	 172
	 220
	 1,314

	Independent Living
	 1
	 -
	 1
	 2
	 7
	 8
	 16
	 26
	 56
	 68
	 157
	 342

	Interrupted
	 101
	 64
	 149
	 288
	 352
	 353
	 541
	 555
	 683
	 537
	 586
	 4,209

	Rehabilitation to Employability
	 292
	 558
	1,376
	 2,395
	3,183
	2,755
	 4,296
	3,849
	 4,209
	2,894
	 2,259
	 28,066

	Unknown
	 33
	 27
	 12
	 15
	 12
	 11
	 20
	 10
	 14
	 16
	 16
	 186

	Current Participants
	1,546
	1,061
	2,327
	 3,964
	5,007
	4,547
	 6,886
	6,377
	 7,025
	5,087
	 4,461
	 48,288

	Rehabilitated
	 29
	 283
	1,169
	 1,817
	2,111
	1,759
	 2,496
	2,165
	 2,219
	1,549
	 1,490
	 17,087

	Discontinued
	 22
	 110
	 445
	 617
	 699
	 624
	 901
	 897
	 1,089
	 787
	 908
	 7,099

	Total VR&E Participants
	1,597
	 1,454
	3,941
	6,398
	7,817
	6,930
	10,283
	9,439
	10,333
	7,423
	 6,859
	 72,474

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%
	 57,459
	 1,597
	2.8%

	10%
	 106,119
	 1,454
	1.4%

	20%
	 74,873
	 3,941
	5.3%

	30%
	 83,546
	 6,398
	7.7%

	40%
	 85,176
	 7,817
	9.2%

	50%
	 65,050
	 6,930
	10.7%

	60%
	 91,022
	 10,283
	11.3%

	70%
	 76,632
	 9,439
	12.3%

	80%
	 75,957
	 10,333
	13.6%

	90%
	 49,585
	 7,423
	15.0%

	100%
	 44,888
	 6,859
	15.3%

	Total
	 810,307
	 72,474
	8.9%

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

July 13, 2013.

· DMDC West, extract of OIF/OEF/OND service members discharged to civilian status from September 11, 2001 through July 13, 2013.

VBA:

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

September 30, 2013.

· Compensation and Pension Master Record (CPMR), active records (“A” type) as of October 31, 2012.
· CPMR, terminated records (“E” type) as of September 30, 2012.

· Corporate records as of September 30, 2013.
· Pending Issue File (PIF), as of the close of business on September 30, 2013.
· Vocational Rehabilitation and Employment Service Chapter 31 file, as of

September 30, 2013.

· Loan Guaranty data, as of September 30, 2013.

· TSGLI file, as of July 31, 2013.

· Education Service data, as of September 4, 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: November 2013

