

VA BENEFITS ACTIVITY

VETERANS DEPLOYED TO THE GLOBAL WAR ON TERROR
VBA Data Through Sep 2014, DMDC Data Through Jun 2014
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
	 137,827
	 216,276
	 354,103

	Army
	 506,406
	 521,167
	 1,027,573

	Coast Guard
	 2,491
	 6,507
	 8,998

	Marine Corps
	 49,274
	 218,312
	 267,586

	Navy
	 52,532
	 279,980
	 332,512

	Other
	 13
	 193
	 206

	Unknown
	 2,329
	 4,478
	 6,807

	Total matched to VA systems
	 750,872
	 1,246,913
	 1,997,785

	Unable to match to VA systems
	 494
	 778
	 1,272

	Total
	 751,366
	 1,247,691
	 1,999,057

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
	 89,124
	 160,802
	 249,926

	Male
	 658,194
	 1,080,721
	 1,738,915

	Unknown
	 3,554
	 5,390
	 8,944

	Total matched to VA systems
	 750,872
	 1,246,913
	 1,997,785

	Unable to match to VA systems
	 494
	 778
	 1,272

	Total
	 751,366
	 1,247,691
	 1,999,057

Chart #3

Age of GWOT Veterans

	Age Group
	Reserve Guard

	Active Duty
	Total

	Under 20
	 61
	 421
	 482

	20 - 29
	 151,912
	 359,988
	 511,900

	30 - 39
	 267,517
	 539,949
	 807,466

	40 - 49
	 188,049
	 229,246
	 417,295

	50 - 59
	 112,205
	 104,966
	 217,171

	60 - 69
	 29,352
	 9,942
	 39,294

	Unknown
	 1,776
	 2,401
	 4,177

	Total matched to VA systems
	 750,872
	 1,246,913
	 1,997,785

	Unable to match to VA systems
	 494
	 778
	 1,272

	Total
	 751,366
	 1,247,691
	 1,999,057

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
	 39.2 years
	 35.3 years

Chart #5

Average Length of Service for GWOT Veterans

	
	Reserve

Guard
	Active Duty

	Average Length of Service
	 3.9 years
	 9.5 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
	 751,366
	 1,247,691
	 1,999,057

	Living GWOT Veterans
	 740,288
	 1,227,229
	 1,967,517

	GWOT In-Service Deaths
	 1,064
	 4,806
	 5,870

	GWOT Post Service Deaths
	 10,014
	 15,656
	 25,670

	Total GWOT Veterans with Claims Decisions
	 244,283
	 705,506
	 949,789

	Veterans Awarded Service-Connection
	 235,722
	 699,589
	 935,311

	Veterans Receiving Compensation
	 215,964
	 659,534
	 875,498

	Veterans Denied Service-Connection
	 8,561
	 5,917
	 14,478

	Veterans with Pending Claims
	 40,054
	 90,031
	 130,085

	Veterans with Pending Reopened Claims
	 13,917
	 34,962
	 48,879

	Pending from First-Time Claimants
	 26,137
	 55,069
	 81,206

	Total GWOT Veterans Filing Disability Claims*
	 270,420
	 760,575
	 1,030,995

* 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
	 19,758
	 40,055
	 59,813

	10
	 38,990
	 73,012
	 112,002

	20
	 21,916
	 56,814
	 78,730

	30
	 22,274
	 67,317
	 89,591

	40
	 22,389
	 70,520
	 92,909

	50
	 16,707
	 57,281
	 73,988

	60
	 23,014
	 83,046
	 106,060

	70
	 20,879
	 72,427
	 93,306

	80
	 19,888
	 76,549
	 96,437

	90
	 13,679
	 54,567
	 68,246

	100
	 16,228
	 48,001
	 64,229

	Total
	 235,722
	 699,589
	 935,311

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
	 407,896

	5237
	Lumbosacral Or Cervical Strain
	 265,972

	9411
	Post-Traumatic Stress Disorder
	 249,139

	5260
	Limitation Of Flexion Of Leg
	 209,808

	8100
	Migraine
	 182,013

	7805
	Scars, Other
	 166,550

	5242
	Degenerative Arthritis Of The Spine
	 161,231

	5271
	Limited Motion Of The Ankle
	 151,275

	6100
	Defective Hearing
	 141,139

	6847
	Sleep Apnea Syndromes (Obstructive, Central, Mixed)
	 128,852

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 17,501 claims and 10,920 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
	 537
	 4,096
	 4,633

	30 - 39
	 1,678
	 5,906
	 7,584

	40 - 49
	 1,616
	 2,117
	 3,733

	50 - 59
	 977
	 328
	 1,305

	60 - 69
	 213
	 19
	 232

	70 and Above
	 -
	 -
	 -

	Unknown Age
	 1
	 7
	 8

	Veteran Total Age
	 5,022
	 12,479
	 17,501

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
	 363
	 3,171
	 3,534

	30 - 39
	 1,006
	 3,886
	 4,892

	40 - 49
	 706
	 1,212
	 1,918

	50 - 59
	 331
	 165
	 496

	60 - 69
	 64
	 4
	 68

	Unknown Age
	 -
	 7
	 7

	Veteran Total Age
	 2,470
	 8,450
	 10,920

Chart #10a

GWOT Veterans Who Applied for TSGLI Benefits

(by Gender)

	Gender
	Reserve

Guard
	Active Duty
	Total

	Female
	 313
	 492
	 805

	Male
	 4,703
	 11,966
	 16,669

	Unknown
	 6
	 21
	 27

	Total
	 5,022
	 12,479
	 17,501

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
	 244
	 364

	Male
	 2,347
	 8,189
	 10,536

	Unknown
	 3
	 17
	 20

	Total
	 2,470
	 8,450
	 10,920

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 down payment, 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
	271,848
	458,670
	730,518

	Total Loans Made to GWOT Veterans
	478,073
	844,597
	1,322,670

	Dollar Amount of All Loans to GWOT Veterans
	$79.68b
	$156.59b
	$236.27b

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
	 101,486
	35,252
	11,556
	10,497
	158,791

	Under Graduate
	 388,696
	179,164
	133,764
	54,923
	756,547

	Junior College
	 278,815
	132,362
	83,273
	28,817
	523,267

	Non-college Degree
	 94,510
	44,960
	13,086
	7,954
	160,510

	Total
	 863,507
	391,738
	241,679
	102,191
	1,599,115

Note: This data is based on DMDC separations through June 30, 2014, compared to VA records as of September 30, 2014.

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
	 908
	 3,178
	 4,086

	Employment Services
	 853
	 2,713
	 3,566

	Evaluation and Planning
	 1,745
	 6,142
	 7,887

	Extended Evaluation
	 386
	 1,130
	 1,516

	Independent Living
	 147
	 211
	 358

	Interrupted
	 956
	 2,528
	 3,484

	Rehabilitation to Employability
	 8,006
	 28,193
	 36,199

	Unknown
	 109
	 75
	 184

	Current Participants
	 13,110
	 44,170
	 57,280

	Rehabilitated
	 5,380
	 15,917
	 21,297

	Discontinued
	 2,150
	 6,576
	 8,726

	Total VR&E Participants
	 20,640
	 66,663
	 87,303

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
	172
	190
	223
	336
	377
	371
	528
	517
	598
	412
	362
	4,086

	Employment Services
	844
	178
	287
	541
	642
	561
	904
	1,022
	1,123
	862
	923
	7,887

	Evaluation and Planning
	35
	29
	33
	67
	97
	92
	158
	201
	232
	258
	314
	1,516

	Extended Evaluation
	2
	1
	1
	1
	6
	8
	11
	29
	54
	86
	159
	358

	Independent Living
	305
	664
	1,580
	2,706
	3,477
	3,317
	5,194
	4,981
	5,761
	4,466
	3,748
	36,199

	Interrupted
	10
	64
	171
	311
	372
	366
	518
	519
	563
	372
	300
	3,566

	Rehabilitation to Employability
	14
	40
	128
	205
	278
	228
	423
	465
	596
	469
	638
	3,484

	Unknown
	27
	29
	12
	15
	16
	12
	14
	10
	15
	18
	16
	184

	Current Participants
	1,409
	1,195
	2,435
	4,182
	5,265
	4,955
	7,750
	7,744
	8,942
	6,943
	6,460
	57,280

	Rehabilitated
	24
	305
	1,301
	2,080
	2,427
	2,086
	3,049
	2,709
	3,003
	2,190
	2,123
	21,297

	Discontinued
	26
	117
	463
	660
	785
	715
	1,097
	1,090
	1,442
	1,061
	1,270
	8,726

	Total VR&E Participants
	1,459
	1,617
	4,199
	6,922
	8,477
	7,756
	11,896
	11,543
	13,387
	10,194
	9,853
	87,303

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%
	 59,813
	 1,459
	2.4%

	10%
	 112,002
	 1,617
	1.4%

	20%
	 78,730
	 4,199
	5.3%

	30%
	 89,591
	 6,922
	7.7%

	40%
	 92,909
	 8,477
	9.1%

	50%
	 73,988
	 7,756
	10.5%

	60%
	 106,060
	 11,896
	11.2%

	70%
	 93,306
	 11,543
	12.4%

	80%
	 96,437
	 13,387
	13.9%

	90%
	 68,246
	 10,194
	14.9%

	100%
	 64,229
	 9,853
	15.3%

	Total
	 935,311
	 87,303
	9.3%

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

June 30, 2014.

· DMDC West, extract of OIF/OEF/OND service members discharged to civilian status from September 11, 2001 through June 30, 2014.

VBA:

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

September 30, 2014.

· Corporate records as of September 30, 2014.

· Pending Issue File (PIF), as of the close of business on September 30, 2014
· Vocational Rehabilitation and Employment Service Chapter 31 file, as of

September 30, 2014.

· Loan Guaranty data, as of September 30, 2014.

· TSGLI file, as of July 31, 2013.

· Education Service data, as of October 2, 2014.
Questions

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

PAGE
11
Prepared by:

VBA Office of Performance Analysis & Integrity

Revised: October 2014 and Jan 2015

