1
24
(T. II C.A.N.N. (
Title II Community AIDS National Network

 1775 “T” Street, NW
 Washington, D.C. 20009

 Phone: (202) 588-1775
 Fax: (202) 588-8868

Email: Weaids@ix.netcom.com

 A Not for Profit 501(C) (3) Policy & Program information Exchange &

 Service Organization for AIDS/HIV Education, Advocacy, Support & Action .

2004 VA BENEFITS: “Forgotten” Income and Health Programs For Forgotten Men and Women

By Thomas McCormack 01/09/04
Many fans of movie musicals can recall Joan Blondell belting out “Remember My Forgotten Man” against a moving tableau of World War I doughboys in Busby Berkeley’s film, Golddiggers of 1933. In one of Hollywood’s rare early forays into social issues, the song and dance number called for better treatment of the veterans who’d just been spurned by President Hoover, the lame-duck GOP Congress and even future World War II hero General Douglas MacArthur, who used tanks to disperse thousands of unemployed and disabled veterans demonstrating peacefully for benefits in Washington the previous year.

But over 70 years later, Blondell’s torchy lament still rings true: Most of us aren’t aware of benefits which are available to veterans -- especially disabled veterans -- and they and the benefits due them too often remain “forgotten.” (For example, in 2000 Lawrence Deyton, MD, the VA’s national coordinator of HIV care, estimated that only 18,000 of an estimated 85,000 to 130,000 eligible HIV-positive veterans had signed up for VA health care.) Here’s a brief survey of income and health coverage programs for veterans of active duty with general or honorable discharges.

VA Disability “Pensions” For Needy “Wartime” Veterans
Veterans who are 100% ** disabled or over age 65 and have served at least 90 days active duty, including at least one day during wartime, even if they never actually entered the war zone, can receive pensions for non-service-connected disabilities (that is, disabilities not arising from the time in service) if their incomes and assets are below certain levels and they served at least 90 days. In 2004, the pension level for a single veteran without dependents is $824.50 monthly; additional amounts are paid for invalids and those with dependents. But see the accompanying sidebars for more details about pension income levels, for wartime dates and for details about, and exceptions to, the extra two-years-of-service minimum rule for those who first enlisted after September 7, 1980 *.

Income and Asset Rules For VA Pensions
In spite of its name, the VA pension is, in fact, a welfare program: those with low enough assets, and income below the pension amount, receive payments to bring them up to the pension level. Thus, other income -- except welfare payments such as Supplemental Security Income (SSI), Temporary Aid to Needy Families (TANF, formerly AFDC), General Assistance and Home Relief -- reduces the pension payment dollar-for-dollar, and if the other income is high enough, it prevents any pension eligibility. (Veterans’ spouses and even their minor children’s assets and income are counted. But, in 2004, the first $7,950 a year in a child’s earnings are disregarded.) Allowable assets include a lived-in home of any value, and $30,000 in savings, other real estate or property or investments. VA pensions cannot be garnished for private debt, except for child support and alimony orders (for details, see 8/5/98 testimony of VA General Counsel before House Veterans’ Affairs Committee, searchable at www.VA.gov)

Disability Standards For VA Pensions
To qualify for a pension, the veteran need not show that his or her disability arose from time on active service. But he or she nevertheless must be 100 percent presently disabled under the VA’s disability schedule.---even if from a malady that started after discharge. (But financially eligible veterans over 65 don’t have to be found disabled to get pensions.) The VA rules are similar to, but somewhat more liberal than, those of Social Security. Unlike Social Security, however, the VA will consider such purely “social” factors as chronic unemployability. And, by law, it must resolve all borderline or doubtful questions in favor of the veteran. See the accompanying quote from the VA’s disability regulations on HIV disease. Disability is determined by VA review of veterans’ submitted military and non-military medical records, physician statements, etc.---and, almost always, “ratings examinations” conducted by VA physicians at VA medical centers.

Pensions For Surviving Spouses and Disabled Grown Children of Veterans
Surviving spouses of wartime veterans can also collect VA pensions if they are poor enough. Unlike veterans, they need not show that they’re disabled themselves or even that the veterans they survive were disabled or received VA pensions when they were still alive. Even grown children of wartime veterans -- again, if they’re poor enough -- can receive VA pensions, although in these cases the grown child (called a “helpless adult child” by the VA bureaucracy) must satisfy VA disability standards by submitting his own medical records, appearing for a VA “ratings examination” and proving that his or her own disability started before age 18.** See the accompanying chart for pension levels that apply to surviving spouses, their dependents and surviving “helpless adult children”. (The last surviving widow of a Union Civil War soldier ---who wed the octogenarian as a teen bride in the 1920s--received a VA pension until her death in late 2002. In May, 2003, VA Secretary Principi stated on C-SPAN that about 10 now-elderly “helpless adult children” of Union Civil War soldiers were, even at that late date, still receiving VA pensions!)

Pension Add-ons If You Need “Aid & Attendance or Are “Housebound”
Pension levels of veterans, surviving spouses and disabled grown children are increased if the VA finds they need “Aid and Attendance.” This broad class covers almost anyone who can medically document that he needs help because of limited mobility, housekeeping, grooming, meal preparation, errand, social interaction, or chore capabilities. Those who receive extra “Aid and Attendance” payments---while they’re intended for the costs of medically necessary, disability--related personal care---are not required to prove they actually spend the add-ons on such care. A similar increment is added to pensions of those who the VA determines are “House-bound.” This category defines itself, but is far less widely used ---and pays far less---than the “Aid and Attendance” add-on. Pensioners cannot receive both add-ons at the same time. Authorizations for “Aid and Attendance” and “Housebound” pay increments for veterans and their surviving spouses and “helpless adult children” require the submission of medical documentation of that need and, almost always, appearance for a VA “ratings examination”. See “Improved Pension” Rate Tables at www.VA.gov

VA Pensions, Supplemental Security Income (SSI) and Medicaid
VA pensions count all income to reduce (and, if the other income is high enough, to eliminate) the pension payment: wages, private pensions, Social Security Disability Insurance (SSDI) benefits, bank interest, investment income, etc. (Again, though, in 2004 up to $7,950 yearly of a child’s earnings are disregarded.) But welfare-type payments, including Supplemental Security Income (SSI), Temporary Aid to Needy Families (TANF), General Assistance, Home Relief, food stamps, the value of medical care that Medicaid purchases for you, and housing aid don’t count as income for VA pension purposes.

But the reverse is not true: SSI, TANF, General Assistance, food stamps, Medicaid and housing programs do count VA pension income, even though it’s a welfare-type payment. Mercifully, the other need programs don’t count the “Aid and Attendance” add-on to pensions as income, recognizing it as a medical care-related item. (“Housebound” add-on payments, however, are not similarly exempted.) But where this issue comes up, it almost always requires one to painstakingly explain the “Aid and Attendance” payment and its purpose in order to have SSI, Medicaid and other welfare programs exempt it from being counted as income.

What all this means is that someone who is on SSI, Medicaid or welfare will not have their simultaneous receipt of these benefits considered an overpayment by the VA (or, even worse, fraud); but SSI, Medicaid and other programs will! The situation is even more complex in the context of a family in which both the VA pension and SSI and/or Medicaid are received, or are being applied for. In these cases, expert advice from legal aid attorneys or other experienced advocates is a must.

The VA Pension Doesn’t Count Income Spent on Unreimbursed Medical Expenses (UME)
As already mentioned, in counting income, the VA disregards (that is, it does not count toward eligibility or how much a pension payment will be) a child’s earnings up to $7,950 yearly in 2004. In addition, income above 5% of the veteran’s basic pension amount -- not inclusive of any add-ons to the pension level for “Aid and Attendance” or “Housebound” status -- is not considered toward eligibility of pension payments if it is to be spent on medical care and related expenses.

These expenses can include costs not covered by one’s health insurance, such as co-payments and deductibles; transportation to medical care (busses, subways, taxis, car gas and mileage); treatments or drugs considered “experimental” by health plans; premiums for Medicare and any other health insurance; drugs not provided by the VA, other medical assistance programs or Medicaid; and even medical expenses of non-veteran family members.
For a single veteran in 2004, this means that other income over $41.23 monthly--- if it is to be spent on medical care--- will not be deducted from his or her pension amount. This feature is called the “unreimbursed medical expense,” or “UME” deduction, and it is a way of shielding income meant for medical care from being counted as income in the VA pension eligibility budgeting process. To adjust one’s pension to take account of income spent on medical care, ask the VA for Form 21-8416.

VA Medical Care Eligibility and Enrollment
All veterans with honorable or general discharges who have served at least 180 days of active duty can receive care at VA medical centers -- even if they aren’t disabled under VA or Social Security rules or have not served in a war zone or during wartime. High-priority, free care with no copayments is guaranteed to those with service-connected disabilities, former prisoners of war and any veteran (whether or not he or she has a service-connected disability) for at least two years after he serves in a combat zone. (But see the sidebar below for details about, and exceptions to, the two year service minimum for those who first enlisted after September 7, 1980.) Care available through the VA includes inpatient hospital stays, outpatient hospital services, clinic and physician services, and outpatient prescription drugs. According to a 2002-2003 GAO study, nearly one third of VA medical centers fail to offer home health services (as they’re required to do) and some improperly deny them to eligible, but non-service-connected, veterans; in response, the VA promised in 2003 to begin making home health care more widely and equally available (for details, see http://www.gao.gov/cgi-bin/getrpt?GAO-03-487
). In many areas there are also freestanding VA outpatient clinics; www.VA.gov lists locations.

Veterans typically begin the enrollment process with interviews at VA medical facilities, bringing discharge papers (DD214s)*, documentation of any private health insurance and, for those of limited income seeking Priority Group 5 or 7 care (see below), proof of dependents, income and net worth (assets). Enrollment is completed once veterans are assigned to a Primary Care Team (often denoted by colors: “red’, “green”, etc.) and are scheduled for Team intake examinations---after which referral to specific departments and clinics for ongoing care is arranged. Either after the enrollment interview or the intake examination, they’re issued plastic VA patient identity cards (those with purple triangles indicate the coveted, priority status of “service connected”).

But, anytime, those presenting themselves at the emergency room for genuine emergencies---even those who haven’t yet applied for or completed the regular enrollment process!--- are seen with the same medical triaging, waiting and processing used at any hospital emergency room. In practice, a not-yet-completely-enrolled veteran arriving at a VA emergency room without any documentation (proof of discharge, income and assets, health insurance papers), who verbally alleges he’s a qualified veterans will be treated for emergent care and, if medically essential for life or limb, even admitted to inpatient care. But if he doesn’t medically require inpatient admission or anything more than outpatient emergent care in the ER ,he won’t be given VA prescriptions on-site (although he would be given VA-issued prescriptions which he could pay for himself at commercial pharmacies). Those not-yet-fully-enrolled patients arriving at ERs with documentation of discharge, income and assets and insurance are handled the same. But, if they’re not admitted, they will also be given, then and there at the VA’s in-house pharmacy, any prescriptions that the VA physician orders.

Assume a veteran moves from one area of the country to another---and, in particular, if he or she (perhaps only nominally and temporarily) moves from one area to another to avoid long queues in his or her own home area (for example, to take advantage of shorter waits for the initial intake examination and primary care team assignment in a less-crowded area) for Priority 5 or 7 non-service-connected veterans' health care. Does the move to the new area mean that he has to re-enroll all over again and still again go through a long wait for his initial intake examination and assignment to a "primary care team"? No. When an already-enrolled, already-examination-intaked Priority 5 or 7 non-service-connected veteran moves to a new area, he need only appear at the nearest VA hospital or clinic for care or the routine scheduling of care, without the need to wait for a new intake examination.

Showing his VA ID card (issued at first enrollment) and mentioning his Social Security number calls up his record on the VA's nationwide computer. In such cases, the veteran would, of course, be assigned by clerical intake staff to a "new" primary care team at the new hospital or clinic (a necessity, of course, because of the move!). There would then be only the same waits for primary care appointments or specialty care referrals as are faced any other local, already-enrolled, already-intake-examined veteran. (But, of course, those "routine" waits can be, and often are, weeks and sometimes months even in the least busy VA hospitals and clinics.)

In recent years, more and more older World War II, Korea, Vietnam and Cold War veterans who don’t have prescription coverage have learned that they can get prescriptions from the VA and have begun crowding into VA hospitals. Since 1996, the VA patient caseload has grown from 2 million to 6 million. In areas with many retirees---like Florida, North Carolina, Southern California, Arizona, Texas and Hawaii ---this has caused delays of many weeks, or even months, in scheduling newly-enrolling veterans for their intake examination appointments.

By late 2002, 260,000 veterans were awaiting their intake examinations. To cope with this, in September, 2002, the VA issued interim final regulations to give first priority in scheduling these intake examinations to those veterans who have service-connected, VA-recognized disabilities; others, including those whose disabilities are non-service-connected (e.g., only recognized by Social Security), have a secondary scheduling priority for intake examinations. Nevertheless, in recent years Congress has appropriated massive increases for the VA health budget and will continue to do so to handle the crowding. Higher VA health budgets are popular with Congress: Conservatives favor any sort of “military” expense; while liberals know that the VA cares for the poor, the disabled and the elderly.

VA Health Care Priority Groups, Service-Connected Veterans and Co-Payment Rules

Except for genuine emergencies, the VA prioritizes access, waiting times and medical service availability for elective and other non-emergency care, using eight priority groups:

1. 50% or more service-connected disabled veterans

2. 30% and 40% service-connected disabled veterans

3. 10% and 20% service-connected disabled veterans; former prisoners of war; Purple Heart recipients

4. Veterans, no matter how rich, whom the VA finds to be “catastrophically disabled”, even if from a non-service-connected cause, (see sidebar below for a list of qualifying conditions) or who get pension or compensation payments for Aid and Attendance or as Housebound; those who served in war zones within the last two years, even if otherwise ineligible in another Priority Group.

5. Non-service-connected veterans considered “poor” under VA income/asset rules (see below)

6. Vietnam War (1962-75) Agent Orange victims and those with other designated conditions; First Gulf War (1990-91) and Iraq War (1998-) veterans with Gulf War Syndrome and other designated conditions; World War I (1917-21) and Mexican Border War (1916-17) veterans

7. Non-service-connected veterans considered “near poor” under VA income/asset rules (see below)

8. Non-service-connected veterans not considered poor under VA income/asset rules (see below)

Service-connected veterans always get free care, without even the $7 prescription copayment, for their service-connected conditions---no matter how high their income or assets. If they have private health insurance it is never billed for treatment of service-connected conditions. But service-connected and other Priority 1 through 4 veterans must pay the copayments of the Priority 5, 7 or 8 Groups their incomes and assets merit for treatment of non-service-connected conditions. However, those rated 30% or more service-connected disabled, who are exempted from paying the (Priority Group 5, 7 or 8) non-prescription copayments even for non-service connected conditions’ care that their incomes and assets would otherwise require of them. In other words, a service-connected veteran, no matter how high his income or assets, is exempted even from paying the applicable income/asset-based Priority 5, 7 or 8 copayments (except for prescription copayments) that he “deserves”, for care of a non-service-connected condition, if he’s rated 30% or more service-connected disabled. In effect, then, service-connected and other Priority 1 through 4 veterans---especially those rated 30% or below---need to have their income and assets evaluated in order to be assigned the applicable Priority Group 5, 7 or 8 copayment schedule (plus, if they’re very poor, the extra prescription copayment exemptions mentioned below) for treatment of non service-connected conditions.

Upgrading Bad Conduct, Dishonorable, Less-Than-Honorable & Undesirable Discharges; Having Discharges Reclassified To Being For Disability or Hardship

Bad conduct, dishonorable, less-than-honorable or undesirable military discharges---and discharges that need to be rewritten to reflect that they were actually for hardship or disability reasons---which now prevent eligibility for VA medical care, pensions, compensation and other benefits can be changed by applying to appropriate military discharge review boards. The website www.usmilitary.about.com offers clear and concise explanations and instructions about how to do so, with relevant forms and addresses. For attorneys and other professional-level advocates who need more exhaustive information, the National Veterans Legal Services Program (www.nvlsp.org) sells a comprehensive manual for about $100.

What About Those Veterans Who Seek Only VA Prescription Drugs But Want To Retain Their Own Civilian Doctors?
Some veterans may argue that enrolling in VA medical care (for example, to gain valuable prescription drug coverage) might require their giving up their own civilian doctors (whom they see through Medicare or as patients in various low income clinic programs). Actually, this isn’t so. There’s no rule denying VA eligibles the right to also see civilian doctors---and, in fact, a surprising number do so. As mentioned in the previous paragraphs, VA facilities are very crowded now precisely because many older veterans use their Medicare to see civilian doctors but then use their VA eligibility to (redundantly) then see VA doctors to have the prescriptions they need ordered and written on VA prescriptions forms which they then fill at the VA for $7!

The VA’s rules still require that its prescription drugs are only available for prescriptions written by VA doctors for patients they actually see. So, to get VA-covered drugs, many, many older patients go through the motions of seeing a VA doctor to get him to write the same prescriptions that their civilian doctors have already ordered for them---but now on VA prescription forms. VA doctors know this and are quite used to it---they quickly assess the patient’s state of health and what prescriptions the civilian doctor ordered. If everything seems reasonable, proper and necessary they quickly counter-issue the desired prescriptions on VA forms, send such patients on their way and rapidly move on to other tasks.

Of course, even abbreviated, “pro forma” VA patient visits like these are wasteful of VA resources (and the time of patients, who resent having to be seen by a second doctor just to get VA drugs). But under current rules, the VA requires that its own doctors be responsible for decisions to issue prescriptions. Some veterans, members of the public, Congressmen and the General Accounting Office have called for considering abandoning the “see a VA doctor first” prescription rule and the VA has begun to study doing so.

The VA will allow some eligible veterans with already-issued prescriptions from private, non-VA doctors---those who've signed up for VA care but still awaiting their post-enrollment "intake" exams for at least 30 days as of 7/25/03---to fill them via its mail-order system to ease the current backlog of veterans waiting to be in-processed to the VA system.

Only those privately-prescribed drugs that are otherwise VA-covered, that are non-narcotic, that don't have to be injected and that can be mailed out can be offered by this temporary stop-gap for those veterans now queued-up in the current backlog. Those who only become "backlogged" in the future aren't eligible for this temporary, stopgap coverage unless VA rules are again changed.

The VA still maintains its requirement that, in general, VA-issued drugs can only be written by VA physicians for those veterans they actually see after full intake. Nevertheless, the GAO, many Members of Congress and some veterans' organizations still want regular, ongoing access to VA-issued drugs for those who remain in treatment with private doctors---and the VA has said it is considering such a permanent change in policy.

A press release on the temporary new policy is at http://www.va.gov/opa/pressrel/PressArtInternet.cfm?id=639

The text of the temporary interim is printed in the 7/25/03 Federal Register at

http://a257.g.akamaitech.net/7/257/2422/14mar20010800/edocket.access.gpo.gov/2003/03-19011.htm

More On VA Prescriptions

VA prescriptions are issued by the prescribing doctor on a VA prescription form, which usually indicates how many refills are to be allowed. Patients then drop them off at in-house VA pharmacies---where, typically, dozens of patients are waiting at any given time. With waits that usually exceed those at commercial pharmacies, patients are given their prescriptions after they pay their $7 co-payments. Those non-service-connected veterans claiming exemption from co-payments because they can’t afford them (see below) at this point can encounter time-consuming red tape that might well require an hour or two more of processing (and only then if the finance and pharmacy offices are open for such business). Service-connected veterans are not charged co-payments for care related to their disabilities. And, yes, in practice the difficulties VA staff face in distinguishing, Solomon-like, between care for service-connected conditions and other conditions can, and often does, result in some service-connected veterans getting co-payment exemptions for care for their non-service-connected conditions.

Patients can---and, where it’s medically possible, many do---choose not to wait on-site for the prescription to be filled: They can instead opt for mail delivery service to their homes. But this can, and often does, take a week or more; shipments are often late or lost in the mail; and medications that are narcotics or are heat- or refrigeration-sensitive can’t be mailed in any case. On the other hand, patients choosing mail service can thereby avoid having, then-and-there, to pay cash co-payments at the VA pharmacy window. Instead they’re mailed bills for the co-payments, which they can pay by mailed checks or money orders. But those who become seriously delinquent may well then be required to make on-site, up-front cash co-payments for future prescriptions.

The VA is not subject to applicable state medication prescribing laws. Hence, patients generally must accept what the VA physician orders; for example, they can’t (without convincing the prescribing doctor) ask for a brand name instead of a generic or invoke other substitution options that might be available under state law at commercial pharmacies. On the other hand, the VA permits registered nurses and physician assistants to prescribe in many cases---even where state law wouldn’t permit this.

Moreover, the VA can, and often does, allow prescriptions to be refilled more times than is allowed at ”civilian” pharmacies. Patents can request this when first given prescriptions and as they drop them off at the VA’s on-site pharmacies. Refills can be scheduled/diaried for “automatic” mail refill or can be specifically re-ordered via telephoned- in computerized systems. Those who don’t wish to wait at the VA for their prescriptions---if they’re willing and able to pay cash themselves-- can fill those signed by a physician at commercial pharmacies.

An important advantage of the VA system is that it issues “prescriptions” (and at the often-attractive “bargain price” of only $7!) for a wide variety of “over-the-counter” items---bandages, dressings, braces, lotions, salves, cough medicines, digestive remedies, patent medicines, crutches, canes, walkers, adult diapers and many other first aid supplies---that civilians must pay full cash prices for even though they don’t need physician prescriptions to buy them.

Transportation To Distant VA Hospitals

In metropolitan areas with good, economical public transit, getting to VA medical care via buses or subways is reasonably cheap and service is reasonably frequent and accessible. But many patients living in rural or far-out suburban areas lack a family automobile, have little or no income to pay for their gas or reimburse others for rides or live in areas that aren’t served by any reliable or frequent-enough public transit or even long distance bus service (e. g., Greyhound).

The Disabled American Veterans (www.DAV.org), a nationwide non-profit organization, provides daily, free door-to-door van transport service to disabled and indigent veterans who otherwise can’t get to VA medical appointments. In many areas, only one morning “inbound” and one late afternoon “outbound” trip can be offered---meaning that, even for a brief medical appointment, a whole day is consumed. On its website, the key terms “transportation network”, “hospital coordinator” and “volunteer services” refer one to a hospital-by-hospital listing of, and telephone numbers for, those DAV workers who supervise the van transport system serving each hospital. They have details about local van service, scheduling, reservations and priorities. The drivers are usually volunteers—as are many of the transport coordinators. Private donations fund the system.

Case Management and Patient Advocacy for VA Patients

Because the VA is a classical large, often-impersonal bureaucracy patients’ needs can sometimes be overlooked or forgotten: Mail-ordered prescriptions may not come on time or at all; mail-order and other prescriptions may expire, their expiration perhaps overlooked by busy physicians; and more vulnerable, less self-proactive patients may not get the detailed case management and treatment/drug regimen training that they need.

While the VA benefits system does offer appeals and hearings for those who are aggrieved, it is attuned almost exclusively to the needs of those seeking money Pension and Compensation payments rather than quality medical care and related supportive services. Veterans have one year after the denial of a benefit, or being given a substandard service, to appeal in writing to their servicing VA Regional Office, using VA forms available at www.VA.gov or even by simply writing a letter. Appeals are backlogged by many hundreds of thousands and typically take two years or more to be resolved. Hence, the VA appeals system isn’t timely enough to help with medial care quality complaints.

More vulnerable veterans—those who are frail, are intellectually-challenged, have limited education, are confused or intimidated by the massive, complex VA system, or need detailed case management, guidance and assistance with appointment schedules, treatment orders or drug therapy regimens--- can seek help from, or be referred to: the “service representatives” (middle-aged and older veteran volunteers from groups like the American Legion, the Veterans of Foreign Wars, etc. who are work from offices in VA hospitals—although what skills they have are more often focused on Pensions and Compensation questions); Patient Advocates and Ombudsmen (on staff in VA hospitals just as they are in civilian hospitals---who are responsible for handling patient complaints about treatment and quality of care); and---above all !—VA hospitals’ own medical Social Work departments (which offer treatment-related supportive counseling and services to all VA patients, including even those treated by outpatient clinical departments).

The VA medical care system, at least theoretically, requires one to secure unscheduled or between-appointments medical care through the Emergency Room. But that can take many hours’ wait, only to be seen by a generalist physician unfamiliar with the patient’s individual care. He can (at most) offer temporary care solutions and impermanent, stopgap prescriptions for expired, lost-in-the-mail or about-to-expire medications. Some more proactive patients successfully deal with this inevitable eventuality by chatting up acquaintance-ships with their main treating clinical department’s receptionists, clerks, nurses and social workers. These contacts can then squeeze them in for last-minute appointments or arrange to have a physician renew an expiring prescription or write a stopgap prescription for one that’s lost or delayed in the mail.

Special Rules For VA-Paid Care at Non-VA Facilities
Note that (except for rare, arranged-in-advance purchases of specialty care at non-VA hospitals) the VA does not pay for care at non-VA facilities, with three exceptions:

First, with advance permission, some veterans—usually, only those who get service-connected compensation benefits (see below)--- can be treated by non-VA medical staff or facilities in Colorado, Wyoming, Utah, Montana, Idaho and parts of central Florida under special, limited pilot programs.

Secondly, service-connected compensationers--but not other veterans—can with advance permission be treated by approved foreign medical providers and foreign US military medical facilities for emergencies when overseas. Contact the Medical Administration Service (136), Foreign and Insular Affairs Unit, VA Medical Center, 50 Irving Street, NW, Washington, DC 20422, telephone (202) 745-8242. There are numerous authorization and billing forms which are required. Request a copy of the pamphlet “Department of Veterans Affairs Foreign Medical Services Program”. Nevertheless, in spite of the restriction of care at overseas US military medical facilities to service-connected compensationers who have secured advance permission, there are anecdotal reports that other veterans who have VA patient identity cards have secured emergency care at overseas U.S. military medical facilities. This is because clerks there understandably have trouble mastering the VA’s complex rules. Hence, they often fail to distinguish between the classes of eligible and ineligible VA patient identity cardholders.

Lastly, any otherwise-eligible veterans----but only if they have already enrolled for VA health benefits and have actually received some VA treatment----can receive emergency care paid for by the VA at a non-VA hospital in the US when 1) such a hospital is nearer than a VA one and 2) delaying care to reach a more distant VA facility (under a “prudent person” standard) would seriously endanger life or health. Ambulance and related emergency medical services which appear necessary (also under a “prudent layperson” standard) can likewise be covered. In cases of inpatient admission, the veteran, his family, his legal representative or the non-VA facility must get authorization from the veteran’s regular VA clinical staff within 48 hours. That VA staff also decides when the patient is medically ready for transfer to a VA facility---after which VA liability to pay for care at a non-VA facility ends.

Coverage of Eyeglasses, Hearing Aids & Related Exams and Dental Services
The VA not only covers eye examinations and audiology tests and writes eyeglass and hearing aid prescriptions for all its eligible patients. In many cases it also covers eyeglasses and hearing aids---even for some non-service-connected Priority 5, 7 and 8 patients. Veterans' Health Administration Directive 2002-039 of July 5, 2002 [paragraph 4.a.(1)] authorizes eyeglasses and hearing aids for:

* those getting service-connected compensation for any reason or at any percentage;

* former prisoners of war;

* those getting Housebound or Aid and Attendance increments to needs-based disability Pensions;

* those needing eyeglasses or hearing aids due to any other (even non-service-connected) medical cause; and

* those with any other functional or cognitive impairment-- as shown by ADL deficiency(ies) --who need eyeglasses or hearing aids to participate in their own care.

Replacements are allowed in cases of loss and breakage and for new or changed prescriptions. Hearing aids, without a prescription change or loss, must last 4 years. Issuance of spares is determined by the audiiologist or eye care specialist. In spite of this directive, however, the VA website www.VA.gov (accessed 1/9/04) states that eyeglasses and hearing aids are provided only to service-connected veterans, to former prisoners of war and to some other limited categories.

[Middle class persons only recently plunged into poverty by disability or illness often continue to think that eyeglasses for reading and driving can only be prescribed and purchased through professional optometrists and opticians (eyeglass stores). Yet, as the long-term poor already know well, such outlets as Sears, Target, WalMart, CVS, Wahgreen’s, Rite-Aid and Eckard’s actually sell off-the-rack, ready-to-wear glasses, in a wide variety of differing strengths, for reading and driving at far better prices ($15 or $20 a pair vs. $120 and up at optician stores). In fact, the American Academy of Ophthalmology finds that “Ready-to-wear reading glasses are effective, safe and economical. Self-selection and over-the-counter purchase of these glasses appears to be medically acceptable, cost-effective and in the best overall interest of the public.” But while these glasses work well for those with simple prescriptions---or who only seek “spares” for contact lenses they usually wear---they aren’t adequate for those with astigmatism; those who need different strength prescriptions in each eye; or those whose eyes are very close together or far apart. Since ready-to-wear glasses are usually labeled with their strengths, wise shoppers can and should seek strengths that match prescriptions written for them by physician-ophthalmologists. Optometrists can also prescribe---but they also sell higher-priced “professional” glasses.]

Dental services ordinarily are offered only to 100% disabled , service-connected veterans and those held as prisoners of war for at least 90 days; but other, non-service-connected veterans may apply, within 3 to 6 months of discharge, to get dental treatment that wasn’t completed while on active duty. Often, the VA then authorizes care with selected private dentists.

Those not eligible for VA eye care might contact the Seniors’ Eyecare Program (www.eyecareamerica.org ; 800-222-3937) if they’re limited income citizens or legal aliens over 65; it offers some limited eye care---although not eyeglasses or eyeglass prescriptions. Local Lions’ Clubs www.lionsclubs.org , United Way affiliates www.unitedway.org , Salvation Army chapters www.salvationarmyusa.org and, above all, the Lenscrafters’ Gift of Sight Program (www.lenscrafters.com/gos.html; 800-541-5367) sometimes offer help with eye exams, eyeglass prescriptions and/or eyeglasses.

The American Academy of Otolaryngology (www.entnet.org/healthinfo/hearing) lists some resources for free or discounted hearing exams and hearing aid resources---as do some Easter Seal Society (www.EasterSeals.org) groups. The Starkey Hearing Foundation (www.starkey.com; 800-328-8602) provides over 10,000 hearing aids a year to the needy.

Most all state Medicaid programs deny dental care (other than extractions to relieve pain) and dentures to adults. Go to www.nasmd.org to get contact information to inquire about coverage in any given state. In addition, the report “State of Decay” at www.oralhealthamerica.org surveys whether, and to what extent, each state Medicaid program covers adult dental services. However, the National Association of Dentistry for the Handicapped (www.nadh.org; 303-573-0264) organizes dentist volunteers to give free dental care to poor disabled persons in at least 32 states. Almost all dental schools offer heavily discounted dental care by student dentists whose work is supervised by dental professors; the American Dental Association (www.ADA.org; 312-440-2500) has a list of all American dental colleges.

Medical Care Rules For Priority Group 5 Income, Assets and Co-Payments
In 2004 single veterans with annual incomes below $25,161.96, or $2,096.83 monthly ----known as Priority Group 5---- are eligible for free care without any copayments (except for $7 per prescription), after those with service-connected disabilities, former prisoners of war, those who served in combat zones within the past two years and certain other priority classes are served. ($419.58 more monthly is allowed for one dependent, and $140.67 more monthly for additional ones; here, too, the first $7950 of a child’s earnings is not counted.) Allowable assets per family include a lived-in home of any value, and $80,000 in “net worth” (automobiles, bank accounts, other property, investments, etc.). If a veteran does happen to have private health insurance, the VA will bill the plan for what it can, but it will not bill the veteran if he or she has income below this level, except for the $7 prescription co-payment.

Suspending Prescription Co-pays for the Neediest Veterans

Priority Group 5 (i.e., those with incomes under $25,161.96 in 2004) veterans’ prescription co-payments can be suspended once they incur $840 of such charges in any given year. In addition, veterans with incomes under the applicable basic pension level (in 2004, $824.50 monthly for a single veteran) can request forgiveness of past accrued drug co-payment debts by written request to the facility’s Chief Fiscal Officer, stating in writing why they can’t afford to pay (e.g., “My income is so low that I can’t afford to”). See 38 US Code Section 1722A and also 38 Code of Federal Regulations 17.110 for details.
“Space Available” Care With Added, Small Co-Pays For “Wealthier” Priority Group 7 Veterans
After higher-priority cases such as service-connected disabled veterans, former prisoners of war and lower income Priority Group 5 veterans are served, VA medical centers may at their option also give care to Priority Group 7 veterans----those non-service-connected veterans whose incomes or assets exceed the Priority 5 eligibility levels. (The special limits for those who first enlisted after 9/7/80 apply here too; see the accompanying sidebar.) In these cases, co-payments are charged---$0 for preventive care outpatient appointments, $15 per primary care outpatient encounter, $50 per specialty care outpatient encounter and $2 per night plus $175.20 per inpatient admission (and $87.60 for subsequent admissions within a year)---but this is still far, far cheaper than it would be for those who’d otherwise need to pay full costs in cash or do without. And if these “near-poor” veterans do happen to have some private health insurance, the payments from the insurance to the VA for the care are counted off the amount the veteran must pay in co-payments. See the accompanying chart of VA medical care co-payments for Priority Group 7 veterans.

“Space Available” Care with Even Bigger Copays for Even Wealthier Priority Group 8 Veterans

On October 1, 2002, the VA created a new Priority Group 8 for health care eligibility to implement the VA Health Care Programs Enhancement Act, which was enacted in January, 2002. Priority 8 patients are those non-service-connected veterans with non-homestead assets over $80,000 or income over the levels used by HUD as the upper limits for housing assistance eligibility. The HUD levels vary state-by-state, and by Standard Metropolitan Statistical Areas (SMSAs) within states, depending upon regional costs-of-living (for one person, they generally range from about $29,000 yearly to about $37,000). See the sidebar below about how to calculate a local area’s Priority 8 income level.

The family-sized upper income limit for housing assistance in a locality is now the maximum Priority 7 income allowed for Priority 7. Non-service-connected veterans’ with income ABOVE this income level are now in Priority Group 8 ! (Those uncomfortable with the complex calculations set forth in the sidebar below can call 1-800-245-2691 and at least attempt to get the low-paid, clerical-level contractor telephone bank employees answering to provide locality-specific [and family-sized] upper income limits for federal housing assistance.)

Priority 8 patients must pay the copayments of $7 per prescription, $15 to $50 per outpatient encounter, $876 plus $10 per night for the first inpatient hospital stay in a year and $438 plus $10 per night for most subsequent hospitalizations in a year. Here, too, any private health insurance which a veteran has is billed---and any payment the VA receives from the insurance are counted off what he owes for copayments.
Moreover, on January 17, 2003, the VA published Interim Final Regulations in the Federal Register (Vol. 68, No. 12, pp.2669-2673) immediately suspending further enrollment of Priority 8 veterans. But those veterans now classified as Priority 8 who are already enrolled ---plus those already who originally qualified as Priority Group 5 or 7 but whose income or assets only later rise into the Priority Group 8 range---are "grandfathered-in".

“Compensation” For Veterans with “Service-Connected” Full or Partial Disabilities

The VA pays “compensation” to veterans whose disabilities arose from their time in active service -- even if off-base, off-duty or on leave. These “service-connected” disabilities could include disease or injury that a veteran proves was contracted during service, even if symptoms only appeared after discharge. (Conditions for which treatment is sought and documented within one year of discharge can be presumed to be service-connected, even in the absence of contemporaneous medical records from the periods of active duty.) Military medical records—and even evidence from non-military sources---can be used to demonstrate this. Here too, appearing for VA “ratings examinations” is almost always required as well. It’s usually a long, legalistic process. But veterans who can demonstrate any percent of service-connected disability are entitled to basic lifetime tax-free monthly payments.

In 2004, veterans can get monthly service-connected compensation awards for disabilities that cause partial incapacity in increments of 10% ($106), 20% ($205), 30% ($316), 40% ($454), 50% ($646), 60% ($817), 70% ($1,029), 80% ($1195) or 90% ($1344)---and, of course, at a full 100% ($2239). Rules in force since early 2003 provide that in-country Vietnam veterans who now have diabetes are presumed automatically to be service-connected disabled at a minimum of 10% (20% if also on regular medication for a chronic condition), with higher ratings possible for serious diabetic complications (amputations, serious and recurrent healing deficiencies, peripheral neuropathy, poor circulation, cardiovascular and kidney problems, etc.). Current tracheal, laryngeal, bronchial and lung cancers and chronic lymphocytic leukemia of in-country Vietnam War veterans can be presumed to be service-connected due to presumed exposure to Agent Orange. The more elusive, difficult “Gulf War Syndrome” conditions of those who served in or near the first Gulf War’s or the Iraq or Afghanistan Wars’ combat zones can also merit compensation awards---as does cirrhosis.

Those rated at 30% or more service-connected disabled can have dependent allowances added to their compensation payments, and, if they medically qualify for it, the compensation program’s own Aid and Attendance enhancement (a benefit similar to, but distinct from, that for pensioners) of $603 (2001 figure) for the veteran, and $34 to $114 in 2004 for an A & A-qualified invalid spouse (both of which require submission of medical documentation and a VA ratings examination). In addition to the dependent increments for each child, the compensation program also pays an additional $19 to $202 monthly in 2004 for each child attending school or even college, with rates rising with the percentage of disability and rising higher still for children in college. See the Rate Tables under “Compensation and Benefits” at www.VA..gov for further details. Compensation is not a needs-based program like pensions, so compensationers can have any amount in other income, earnings or assets.

Service-Connected Veterans’ Dependents & Survivors & Their Medical Coverage
The compensation payments go up for those with dependents and include not only priority VA medical care for the veteran himself, but also---only for 100% service-connected disabled veterans --- medical coverage for dependents and survivors in the VA’s CHAMPVA medical insurance plan. The CHAMPVA medical plan is premium-free for those who are eligible, is not medically-underwritten (no medical history questionnaires, blood tests or exams are needed to qualify) and it offers coverage similar to major medical plans of large employers, including some deductibles and copayments.

It can even continue to cover now-grown, but first-disabled-as-minors (“helpless adult”) children even after the death of the veteran and even that of his or her surviving spouse! Where families with such grown disabled children only tardily discover the existence of this lifetime coverage, they can enroll late but only for prospective coverage (past medical coverage is lost). But, again, note that CHAMPVA is only for dependents and survivors of 100% service-connected disabled -compensationers---even though those veterans with just 30% service-connected disability ratings can get dependent payment allowances added to their compensation checks and, after the veteran’s death, DIC survivor payments. Hence, disabled wartime pensioners’ (as opposed to compensationsers’) dependents are not eligible for CHAMPVA---although they can often get some medical expenses met by the Pension system’s Unreimbursed Medical Expenses (UME) provisions if they can’t get Medicaid.

DIC Payments For Surviving Spouses and Children of 100% Service-Connected Disabled Veterans

Surviving spouses of deceased service-connected 100% disabled veterans get payments called Dependency and Indemnity Compensation (DIC), as well as premium-free, lifetime continued CHAMPVA health coverage, even if they themselves aren’t disabled at all. For a single surviving spouse widowed after 1993, the monthly payment is $967 in 2004; $241 more is paid for each dependent child; a $208 add-on more is paid to the surviving spouse if a married veteran lived with her at least 8 years before his death while, or as a result of being, 100% disabled; and surviving DIC spouses, if medically qualified themselves (by submission of medical records and through a VA “ratings examination), can also get added DIC allowances of $241 for Aid and Attendance or $115 if Housebound (2004). Here, too, as with Pensions, a “helpless adult child” DIC payment is made to grown, 100% disabled children who first became incapacitated as minors (with the same benefit amounts, as well as the same requirements for medical records submission and VA ratings examinations, as for surviving spouses). See the Compensation and DIC Rate Tables at www.VA.gov.
Compensation & DIC Are Tax-Free, Non-Garnishable, Non-Welfare Benefits
Compensation and DIC benefits are tax-free, and are not based on need as “pensions” are. One can have additional income without affecting the payment. Even though compensation and DIC are tax-free and are not themselves welfare-type payments, need-based programs such as SSI, Medicaid, housing and other welfare programs count them as income. VA compensation and DIC benefits are not subject to garnishment for any private debt---except for child support and alimony orders and also except for private debt garnishments ordered in those rare, unusual cases where a portion of compensation received in lieu of military retired pay (because military active and retired pay is garnishable for private debt, within certain limits). For details, see 8/5/98 testimony of VA General Counsel before House Veterans’ Affairs Committee, which is searchable at www.VA.gov .

Servicemembers’ Group Life Insurance (SGLI), Veterans’ Group Life Insurance (VGLI), Service-Disabled Veterans’ Life Insurance (SDVLI) and Other Active Duty Death Benefits for Survivors

Veterans being discharged have the right to retain life insurance policies of up to $250,000 issued under the Servicemembers Group Life Insurance (SGLI) plan by converting them within 120 days of discharge into Veterans Group Life Insurance (VGLI) policies through the Office of Servicemen’s Group Life Insurance, at 213 Washington Street, Newark, NJ 07102. Those who are totally disabled at the time of discharge have up to one year to convert.

Both SGLI and VGLI policies can be “accelerated” to pay out, before death, up to 50% of the death benefit, or $50,000, whichever is less, to those who submit physicians’ statements certifying a life expectancy of 9 months or less. (There’s no penalty if the insured person actually lives longer and the remaining insurance death benefit amount stays in force for later payment to beneficiaries or [if the policyholder so desires] for conversion to a private, individual whole life insurance policy.) SGLI policies (at, or shortly after, discharge) and VGLI policies (at any time) can be converted without any medical underwriting (i.e., medical history questionnaires, blood tests or exams), through participating insurers, into individual whole life policies suitable for viatication (i.e., the “sale” of life insurance benefits, at a discount, to investors by policy-holders who are terminally ill, need nursing care or are simply over age 62). To accelerate or convert a SGLI or VGLI policy, contact the SGLI/VGLI office in Newark, which can also provide lists of participating insurers for conversion.

Those found to be at least partially disabled for service-connected compensation purposes (but not just for pensions) can get $10,000 in Service Disabled Veterans Life Insurance (SDVLI)—separate and apart from whatever SGLI or VGLI insurance they might or might not have-- by applying for it within two years of their service-connected disability compensation award. And if the SGLI/VGLI office finds that they are now totally disabled and unable to work-----whether from a service-connected, compensable cause or, indeed, any other cause---- they may purchase $20,000 more of SDVLI. (This insurance is designed to ignore the service-connected medical disability of the veteran—but not other medical conditions—in determining if, and for how much in premiums, the veteran can get life insurance.) Unlike SGLI and VGLI, this insurance can not be converted, accelerated or viaticated—although, of course, it can provide well for loved ones after death.

Yet it may also be possible for still-living, seriously ill veterans with SDVLI (or other policies which can’t readily be sold or accelerated) to secure private loans, from better-off relatives or acquaintances with whom they have long-standing, trusted relationships, in exchange for naming that person the life insurance beneficiary. While such arrangements would not always be ironclad-enforceable under the law, they can work out where the insured person has the full trust of a relative, friend, former employer or other person with cash to advance for such a loan or with the ability to raise that cash (e.g., through a reverse home mortgage, in the case of an older, home-owning relative).

The premiums for SDVLI are very, very low (for example, only about $32 monthly for a male aged 55 for the additional $20,000), and the first $10,000 is free for those rated 100-percent disabled. The SGLI/VGLI office in Newark has further details.

In addition to the life insurance, all military branches pay “death gratuities” of $12,000, all tax-free to survivors of those dying while on active duty. Such survivors also get up to 6 months of the service member’s housing allowances after the death, full coverage of burial costs, an income tax reduction for at least one year, tax breaks on survivors’ post-death home sales and child care, some military “space-available” travel and premium-free Tricare health coverage of survivors for 3 years (after which they can get premium free, lifetime CHAMPVA health coverage), plus any applicable VA and state veteran survivor benefits. See http://www.moaa.org/benefitdsinfo/default.asp and “Armed Forces Tax Benefits” at www.irs.gov for details.

Vocational Rehabilitation, Education and Job Placement
In addition to the quite well-known VA educational benefits for college, the VA also offers vocational rehabilitation and related job training, education and placement services to those who receive compensation for service-connected disabilities. But only those whose pensions started before December 31, 1995 are eligible for these services . (A bill passed by the House of Representatives in October, 2003—but not yet acted on by the Senate or President-- would permit pensioners under age 45 to receive vocational rehabilitation services during five years after enactment.) Vocational rehabilitation services can include job readiness counseling, career evaluation, job placement, career training, on-the-job training, and, in some instances, even college courses.

Those in a full-time program received benefits of up to about $475 monthly in 2002, and the VA can also cover books, fees, transportation, tutoring and other miscellaneous costs. Generally, VA vocational rehabilitation programs must be completed within 48 months; in exceptional cases, an additional 18 months are allowed. In some instances, living allowances over and above compensation and pension levels may be authorized.

Once a veteran successfully completes a vocational rehabilitation program and is successfully and gainfully engaged in full-time work for one to 12 months, compensation and/or pension benefits can be ended; priority medical care eligibility continues, however.

Filing Applications for VA Benefits and Appealing Denials

Application forms for VA pensions, compensation, medical care and education benefits are available at VA hospitals, clinics, outreach centers and Regional offices and at www.VA.gov and can be downloaded and printed off that site. (One can even fill out applications and apply on-line at www.VA.gov.) To apply for medical care, visit the “Eligibility Office” at any VA hospital in person, bringing one’s DD Form 214, identification, birth and marriage certificates for all family members, written proof of income and assets and health insurance papers. Applications for pensions, compensation and other benefits are ordinarily made by mail to the VA Regional Office (locate the nearest one at www.VA.gov).

Help with applications and appeals is available from state veterans’ agencies for free (see www.NASDVA.com). In addition, “service representatives”---sometimes professional staff, but more often middle-aged and older veteran volunteer specialists, from groups like the American Legion, the Veterans of Foreign Wars, the Disabled American Veterans (www.DAV.org), and the Vietnam Veterans of America (www.VVA.org)---are given space to counsel veterans at many VA Regional Offices and almost all VA hospitals. Ask for the “service representative”.

Some veteran advocates feel that the expertise of state veterans’ advocates and service representatives isn’t sufficient for more complex cases or those requiring assembly of detailed medical data. More difficult applications and appeals might be handled---for those who qualify as poor enough---by local legal aid offices skilled with VA benefits. But sadly, few legal aid offices are skilled or experienced with VA benefits.

Yet hiring a private or paid lawyer or advocate for yourself during the application and the administrative appeals process is almost impossible because of a Civil War-era federal law which forbids lawyers or anyone else from charging more than $10 to help with veterans’ benefit cases. (This law was passed to prevent widespread, serious abuses in the late 19th and early 20th centuries.) However, if you do lose your final administrative appeal at the Board of Veterans’ Appeals, an amendment to the law lets you then pay a lawyer regular (and higher) fees to appeal further to the Court of Veterans’ Appeals and beyond. To locate such paid lawyers specializing in VA court appeals, call the National Organization of Veterans’ Advocates at (800) 810-8387 (see its website at www.vetadvocates.com) or the Court at (800) 869-8654. Even if you have no money, it is sometimes possible to hire a lawyer on a “contingency” basis (the lawyer gets a percentage, usually 20%, of your back-due benefits if you win, and nothing if you lose).

To get detailed instructions yourself for how to fill out a veterans benefits application and assemble medical evidence (especially for compensation, pensions and DIC dependents’ payments) get a copy of “The Vietnam Veterans of America’s Guide on VA Claims and Appeals from http://www.vva.org or by calling (301) 585-4000.

In addition, to strengthen and/or raise the rating percentage for a service-connected compensation claim, complete a Veteran’s Application for Increased Compensation Based on Unemployability, Form 21-8940; see http://www.vba.va.gov/pubs/forms/21-8940.pdf; if the link doesn't work, go to www.VA.gov, then to Compensation, then to "Forms', then to "Forms series 21- " to find it. This form may be useful to raise disability ratings above what they’d otherwise be, on the medical evidence alone, for those who’ve been largely unemployable because of, or after suffering, their service-connected impairment. And while on its face Form 21-8940 isn’t ordinarily used for wartime non-service-connected disability pension claims too, submitting it with a pension claim that’s hard to prove or shaky certainly can’t hurt.

Generally, a denial of benefits or medical care eligibility--- or complaints about medical care quality or the timeliness or adequacy of medical specialty referrals--- must be appealed within one year or the denial to the VA Regional Office (see www.VA.gov for locations). But at any given time, this VA appeals system is overwhelmed and backlogged with hundreds of thousands---perhaps over a million!---compensation, pension and DIC income benefit appeals which can take two or more years to decide. (This is because medical care complaints are handled by the same overcrowded appeals system as the income benefits cases.)
By law, veterans’ access VA medical care is ranked by statutorily-defined “Priorities” (1 through 8). Patients are served only subject to the law’s prioritization and care access, as a matter of basic reality, is constrained by the (limited) funds appropriated by Congress. Priority 5, 7 and 8 patients have many others who have priority before them---“service connected” disabled veterans, former prisoners of war, Medal of Honor winners, recent returnees from combat zones and so on. This means that long waits for care, or specialty referrals, or lack of wide provider choices-- and other medical “amenity” standards that would ordinarily be applicable within a civilian entitlement medical care program context-- simply don’t have traction in the VA system. (VA care is prioritized, space-available care and not entitlement!) Moreover, even valid legal claims against the VA for substandard or negligent care are seriously limited or prohibited by the legal doctrine of sovereign immunity. These realities mean that appeal rights---while they do nominally apply to medical care as well as other VA benefits---don’t always offer timely or adequate redress.

VA’s Post-Vietnam Era Education Benefits
The current VA full-time student education benefit rose to a maximum $985 monthly in October, 2003. The Veterans Education and Benefits Expansion Act of 2001 (P.L. 107-103), increased the underlying, original “Montgomery GI Bill” program for post-Vietnam Era veterans and raised the lifetime benefit to $35,460 on October 1, 2003.

Under the GI Bill program, a military servicemember who elects to participate in the program must pay $100 a month into the program for 12 months while on active duty. Upon separation, a veteran who served for three years would be eligible for 36 months (i.e., four academic years) of educational assistance benefits at a qualified education institution, including vocational and other professional training courses. The monthly benefit, $985 as of October 1, 2003, can be used to pay for tuition, books, college fees, room and board, and other living expenses while attending school. For veterans who served for only two years on active duty, the monthly benefit is slightly lower, $800 as of October 1, 2003. In some cases, children of 100% service-connected disabled veterans who have also been declared “totally and permanently disabled” by the VA---and surviving spouses and children of those who die on active duty or from service-connected and combat-related causes-- can also receive these benefits; see http://moaa.org/benefitsinfo/default.asp for details.

Death and Burial Benefits

The VA provides free burials and gravesites to any honorably- or generally-discharged active duty veteran, his or her spouse or widow(er) or minor child at several dozen national cemeteries across the country and at dozens of state veterans’ cemeteries. Burials are done on a space-available basis; gravesites are no longer available at Arlington National Cemetery, except for high officials, highly decorated veterans and certain other notables) and in much of California. However, niches for cremated remains are available everywhere. Free VA markers and (if permitted in that particular cemetery) full-size headstones for veterans are provided, and these can include not only the name and life dates, but also certain military decorations. The VA pays to transport the remains to a gravesite only if the veteran died in a VA hospital.

The VA pays about $100 toward non-government headstones and up to about $150 for plots in private cemeteries, but only for service-connected disability compensation recipients, “wartime” veterans or any other veteran otherwise entitled to a burial allowance. It pays about $300 for burial to survivors of disability payment recipients or survivors of any veteran dying in a VA hospital.

The VA also drapes a deceased veteran’s casket with an American flag (which is then presented to the next of kin) and arranges for a military honor guard and the blowing of Taps at graveside. In the early 1990s, the manpower-short military services and the government tried to reduce the size of honor guard contingents, substitute honor guards from Reservist or ROTC units (instead of military units) and even use tape-cassette recordings of Taps rather than live buglers. An outcry from veterans groups and Congress stamped out most of these “economies”. But such cutbacks can and will return if military commitments reduce available manpower--as was shown when the Army had to send even its elite Arlington Cemetery ceremonial burial unit (well-known for its horses, caissons, buglers, dress uniforms and gun salutes) as reinforcements to the Gulf in late 2003.

Finally, the VA arranges for a letter signed by the President thanking the deceased veteran’s next of kin for his or her service to the nation. For benefits for those dying on active duty, also see http://www.moaa.org/benefitdsinfo/default.asp and “Armed Forces Tax Benefits” at www.irs.gov.

Additional State Benefits For Veterans, Dependents & Survivors
Surprisingly, almost all states not only offer free advocacy for federal VA benefits to their residents; all of them also provide their own, separate state veterans’ benefits as well ! These vary enormously from state to state---often depending upon whether a veteran is service-connected disabled, the percentage of the disability, wartime or combat service, or whether a veteran suffers from, or dies of, war-, combat-, or service-connected causes, or was decorated.

They can include: free or reduced fee fishing, hunting, drivers’ or professional licenses; free, reduced fee and/or specially-marked auto license plates; free cemetery interment or burial allowances; exemption from, or reductions in, state income taxes or even local real estate or personal property taxes; free or reduced tuition in state colleges and vocational training courses; other loans, grants or scholarships for veterans, children and spouses of disabled or deceased veterans; rights to reside for free or at low rates in state veterans’ group homes; home mortgage, or home or car disability adaptation assistance, to supplement what the VA provides; extra state payments to disabled, blind, combat or wartime veterans; waivers of some or all real estate transfer or courthouse fees; extra state payments to decorated veterans; and a host of other miscellaneous benefits.

To find out which states offer which of this wide range of benefits (and, of course, most states offer far less than the full potential range of them) contact staff at state veterans’ agencies, which are listed at www.NASDVA.org or www.NACVSO.org.

Other Veterans’ Benefits

The website www.veteransadvantage.com , for an annual membership fee of $19.95, offers a wide range of retail discounts---including 15% or more off Amtrak fares. Call 1-866-838-7392 for Amtrak details. The Disabled American Veterans (www.DAV.org), the Paralyzed Veterans of America (www.PVA.org), the American Legion (www.legion.org), the Veterans of Foreign Wars (www.VFW.org) and the Vietnam Veterans of America (www.vva.org) offer a wide range of benefits for members, dependents and survivors.
Thomas McCormack is a Vietnam Era veteran who has handled SSI and Medicaid eligibility with the U.S. Dept. of Health and Human Services and done public benefits advocacy for several disability organizations. He wrote The AIDS Benefits Handbook (Yale University Press). Email him at tomxix@ix.netcom.com

Sidebar: VA Information Numbers

VA Benefits…………………………800-827-1000

VA Life Insurance………………….800-669-8477

VA Educational Benefits & Loans…800-326-8276

CHAMPVA………………………..800-733-8387

Headstones & markers……………..800-697-6947

Persian Gulf Helpline……………...800-PGW-VETS

Summaries of State Benefits for Veterans…. www.NASDVA.org

Sidebar: 2004 Amounts: Needy Wartime Veterans’ & Survivors’ Pension
Single Veteran:

$824.50 monthly

Veteran + 1 dependent:
 255.42 more monthly

Each additional dependent:
 140.67 more monthly

Aid and Attendance:

 551.25 more monthly

Housebound:

 183.17 more monthly

Surviving spouse:

 $552.83 monthly

Spouse + 1 dependent:
 171 more monthly

Each additional dependent:
 140.67 more monthly

Aid and Attendance:

 331 more monthly

Housebound:

 122.92 more monthly
“Net worth” (assets) cannot exceed a lived-in home of any value, and $30,000 in other property, savings and investments.

 In 2004, the first $7950 in a child’s yearly earnings are not counted.

Sidebar:

Calculating New Regional Priority Group 8 Minimum Income Levels
First, to see whether a particular locality is in, or not in, a Standard Metropolitan Statistical Area (SMSA) within a state, see http://www.huduser.org/datasets/il/fmr03/index.html and consult the document entitled “Income Limit Area Definitions”. Second, to calculate that locality's SMSA or non-SMSA family-sized limits within a given state, consult Attachment 2 of a document called “Transmittal Notice on Estimated Median Family Incomes For FY 2003…” at that same site. Note the SMSA or non-SMSA family median for the state, as applicable to your locality. Third, multiply that median figure by .80, which gives median of the housing programs’ maximum “low income” limit for an “average” family. Fourth, to then finally get the different (and varying) levels for each family size, multiply that sum by .70 for one person; .80 for two; .90 for 3; 1.00 for 4; 1.08 for 5; 1.16 for 6; 1.24 for 7; and 1.32 for 8.

This yields the family-sized upper income limit for housing assistance in a locality---and non-service-connected veterans with income ABOVE this income level are now in Priority Group 8 !

(Those uncomfortable with these complex calculations can call 1-800-245-2691 and at least attempt to get the poorly trained, clerical-level, low-paid contractor phone bank employees who will answer to provide locality-specific [and family-sized] upper income limits for federal housing assistance. Good luck !)

Sidebar:

V A M e d i c a l C a r e I n c o m e L e v e l s and Co-Payments [2004) for Low Income Veterans---Priority Group 5

One veteran:

Income under $2,096.83 monthly ($25,161.96 per year)

Veteran + 1 dependent:

$419.58 more monthly

Each additional dependent

$140.67 more monthly

$7.00 co-payment applies to each 30-day prescription for Priority 5 (low income) veterans. This is the only co-payment for Priority 5 veterans.

The first $7950 of a child’s yearly earnings are not counted in 2004.

“Net worth” (assets other than lived-in home of any value) must be under $80,000.

Sidebar:

V A C o - P a y m e n t s f o r Priority 7 V e t e r a n s

 (2004)

First 90 days/year of inpatient hospital care:
 $175.20 + $2.00 / day

Additional 90 days/year of inpatient hospital care:
 $87.60 + $2.00 / day

Each “preventive care” medical encounter: $0

Each “primary care” medical encounter: $15.00

Each “specialist care” medical encounter:
 $50.00

Each 30-day supply of prescription drugs: $7.00

Sidebar:

VA Co-Payments for Priority 8 Veterans

[2004]

First 90 days/year of inpatient hospital care: $876 + $10.00 / day

Additional 90 days/year of inpatient hospital care: $438 + $10.00 / day

Each “preventive care” medical encounter: $0

Each “primary care” medical encounter: $15.00

Each “specialist care” medical encounter: $50.00

Each 30-day supply of prescription drugs: $7.00

Sidebar:
What Counts As “Wartime” and How Long Must One Have Served?
World War I
World War II (12/7/41-11/46)

Korean War (6/27/50 - 1/31/55)
Vietnam War (8/5/64 - 5/7/75)
Gulf War (9/2/90 - present)

Note that the Lebanon occupations (1950s or 1980s) , the Cuban Missle Crisis, the Bay of Pigs, Grenada, Panamá, Central America and Libya do not qualify as “wartime”; conversely, Afghanistan, Kossovo, Bosnia, Somalia, Haiti and Rwanda do qualify (because Congress hasn’t yet ended the Gulf,, Bosnia, Kossovo, Afghanistan, Terrorist or Iraq Wartime periods).
Remember, even one day of “wartime” active duty service (out of an active duty total of at least 90 days or two years), an honorable or general discharge, and a non-service-connected present disability can qualify a veteran for a pension if he or she is poor enough.

Sidebar:

To get any VA benefits, those first enlisting after September 7, 1980 must, in addition, serve at least 24 months’ total active service unless:

1. They were activated Reservists or National Guardsmen who served out their full activated tour, even if it was less than 24 months (for a pension, the 90 days’ active service time minimum and one-day-of-wartime rules still also apply; but medical care eligibility only requires meeting the 180 days’ active service time minimum or being found service-connected disabled).

2. They got early honorable or general discharges before completing 24 months’ service because of hardship or disability (again, the 90 days’ active service time minimum and one-day-of-wartime rules still also apply for pensions; but medical care eligibility only requires meeting the 180 days’ active service time minimum or being found service-connected disabled).

Sidebar:

The VA’s Disability Rule for HIV:

“…[For purposes of a pension and 100% compensation]…HIV-Related

Illness …[is]…AIDS…with recurrent opportunistic infection or with secondary diseases afflicting multiple body systems; HIV-related illness with…debility…and progressive weight loss, without remission, or few or brief remissions…”

 ---38 Code of Federal Regulations, Part 4, Subpart B, Section 4.88a, #6531

Sidebar:

VA Pensions and Unreimbursed Medical Expenses: An Example [2004]

Martin, a 100% non-service-connected wartime disabled veteran with severe, medically documented mobility problems, receives $950 in SSDI; $66.60 is deducted from that check for Medicare Part B coverage. His wife Audrey, who has no health insurance, earns $1,000 but needs $300 worth of anti-depressants. Their son Herbie uses $200 of insulin, syringes and diabetic supplies, and he earns $300 monthly doing odd jobs. They spend $200 getting to medical care (subway, bus, taxi, gas, oil, tolls, parking).

Their regular, basic VA pension level would be $1,220.59 ($824.50 for Martin, plus $255.42 for Audrey and $140.67 for Herbie), plus a $551.25 “Aid and Attendance” allowance because of Martin’s immobility---for a grand total pension level of $1,771.84 potentially payable to this family. But the family’s income is $1,950 (Martin’s $950 in SSDI plus Audrey’s $1,000 salary—but not counting Herbie’s $3600 yearly earnings ($300 X 12) because it’s less than the $7950 of a child’s earnings that’s exempted per year). Therefore they’d be “too rich” for a pension.

But under the UME rule, all income over $61.03 (that is, 5% of the basic family pension level of $1,220.59, not counting the extra $551.25 for Aid and Attendance) that gets spent on medical care isn’t counted in figuring the family’s pension payment. Since the family is spending $766.60 on medical care--- including Martin’s $66.60 Medicare Part B premium, $200 for transportation to medical care and even the medical costs of Audrey ($300) and Herbie ($200) ---they are allowed to deduct $705.57 ($766.60 minus $61.03) from their income of $1,950 before it is compared to the pension level.

This leaves a total countable income of $1,244.43. This is less than the grand total pension level (now including the $551.25 that’s payable for Aid and Attendance) of $1,771.84 which is potentially payable to this family by $527.41 This $527.41 therefore becomes the VA pension payment in this case---a pension amount the family wouldn’t qualify for at all without disregarding that portion of family income spent on “unreimbursed medical expenses”, or “UME”.

Sidebar:

What Conditions Qualify as “Catastrophically Disabled”?

(Veterans with the following conditions---even if they’re non-service-connected and no matter how high their income or assets—can apply and qualify for Priority Group 4 status. But their copayments for treatment of non-service-connected conditions---unless they’re rated 30% or more service-connected, in which case only the $7 drug copayment applies---would be those of Priority Group 5, 7 or 8, depending on their income and assets.)

a. One of the following:

(1) Quadriplegia and quadriparesis (International Classification of Diseases – 9th edition-Clinical Modification (ICD-9-CM) Code 344.0x: 344.00, 344.01, 344.02, 344.03, 344.04, 344.09).

(2) Paraplegia (ICD-9-CM Code 344.1).

(3) Blindness (ICD-9-CM Code 369.4).

(4) Persistent vegetative state (ICD-9-CM Code 780.03).

OR

b. A condition resulting from two of the following ICD-9-CM procedure codes or associated V codes when available or Current Procedural Terminology (CPT) codes, provided the two amputation procedures were not on the same limb:

(1) Amputation through hand. (ICD-9-CM Code 84.03 or V Code V49.63 or CPT Code 25927)

(2) Disarticulation of wrist. (ICD-9-CM Code 84.04 or V Code V49.64 or CPT Code 25920)

(3) Amputation through forearm. (ICD-9-CM Code 84.05 or V Code V49.65 or CPT Codes 25900, 25905)

(4) Disarticulation of forearm. (ICD-9-CM Code 84.05 or V Code V49.66 or CPT Codes 25900, 25905)

(5) Amputation or disarticulation through elbow. (ICD-9-CM Code 84.06 or V Code V49.66 or CPT Code 24999)

(6) Amputation through humerus. (ICD-9-CM Code 84.07 or V Code V49.66 or CPT Codes 24900, 24920)

(7) Shoulder disarticulation. (ICD-9-CM Code 84.08 or V Code V49.67 or CPT Code 23920)

(8) Forequarter amputation. (ICD-9-CM Code 84.09 or [no V Code] or CPT Code 23900)

(9) Lower limb amputation not otherwise specified. (ICD-9-CM Code 84.10 or V Code V49.70 or CPT Codes 27880, 27882)

(10) Amputation of great toe. (ICD-9-CM Code 84.11 or V Code V49.71 or see CPT Codes 28810, 28820) NOTE: The CPT codes do not delineate the “great” toe as does ICD-9-CM so a medical review of the record is needed to confirm the amputation was of the great toe.

(11) Amputation through foot. (ICD-9-CM Code 84.12 or V Code V49.73 or CPT Codes 28800, 28805)

(12) Disarticulation of ankle. (ICD-9-CM Code 84.13 or V Code V49.74 or CPT Code 27889)

(13) Amputation through malleoli. (ICD-9-CM Code 84.14 or V Code V49.75 or CPT Code 27888)

(14) Other amputation below knee. (ICD-9-CM Code 84.15 or V Code V49.75 or CPT Codes 27880, 27882)

(15) Disarticulation of knee. (ICD-9-CM Code 84.16 or V Code V49.76 or CPT Code 27598)

(16) Above knee amputation. (ICD-9-CM Code 84.17 or V Code V49.76 or CPT Code 27598)

(17) Disarticulation of hip. (ICD-9-CM Code 84.18 or V Code V49.77 or CPT Code 27295)

(18) Hindquarter amputation. (ICD-9-CM Code 84.19 or [no V Code] or CPT Code 27290)

OR

c. One of the following permanent conditions:

(1) Dependent in three or more Activities of Daily Living (ADL) i.e., eating, dressing, bathing, toileting, transferring, incontinence of bowel and/or bladder, with at least three of the dependencies being permanent with a score of 1, using the Katz scale. NOTE: The Katz Index of ADL assigns a maximum of 18 points across all six ADLs. The most dependent rating on each ADL is a 1, and an intermediate functional limitation is a rating of 2, with independence rated as 3. To be catastrophically disabled, the veteran must have a rating of 1 on a minimum of three permanent ADLs. For example, a veteran dependent in all ADLs would have a total Katz score of 6. Similarly, a veteran dependent in three ADLs and needing less assistance in three other ADLs would score 9.

(2) A score of 10 or lower using the Folstein Mini-Mental State Examination (MMSE). NOTE: The MMSE has a maximum assignment of 30 points across eleven measures. A score of less than 10 is consistent with severe cognitive impairment. To qualify for catastrophically disabled status, there must be documentation in addition to the MMSE score of 10 or lower, showing that the patient has a permanent cognitive impairment. To show that the impairment is permanent, the reversible causes of cognitive impairment should be ruled out. A common example is a delirious patient who may score very badly on the MMSE, but improve once the source of delirium is treated. It is also important for evaluators to remember that a low MMSE score by itself is not diagnostic (i.e., it is not specifically diagnostic of dementia), but it is an indication of cognitive impairment that warrants further evaluation.

(3) A score of 2 or lower on at least four of the thirteen motor items using the Functional Independence Measure (FIM). NOTE: The FIM contains eighteen measures in six domains. The thirteen motor items are in four domains: self-care; sphincter control; transfers; and locomotion. The scores across all these domains range from needing a helper because of complete dependence (score of 1 for total assistance and a score of 2 for maximal assistance), with intermediate scores 3 through 5 for modified independence, to scores 6 or 7 when no helper is needed. To be catastrophically disabled, the veteran must have a score of 2 or lower on at least four permanent conditions of the thirteen motor items using the FIM.

(4) A score of 30 or lower using the Global Assessment of Functioning (GAF). NOTE: The GAF is taken directly from the Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition (DSM-IV), p. 32, except that VHA only includes scores from 1 to 100, excluding 0 (insufficient information).

(a) GAF is a 100-point scale divided into ten defined levels, with higher scores indicating a higher overall level of functioning. For example, the Description of the GAF level 21 to 30 is as follows: “Behavior is considerably influenced by delusions or hallucination or serious impairment in communication or judgment (e.g., sometimes incoherent, acts grossly inappropriately, suicidal preoccupation) or inability to function in almost all areas (e.g., stays in bed all day, no job, home or friends).”

(b) GAF is to be used only to reflect psychological, social, and occupational functioning. Impairment in functioning due to physical illness or environmental limitations are not to be taken into consideration in using this scale. The scale rates both functioning and, particularly in the higher ratings, the severity of symptoms due to a mental disorder. Use of the GAF for documenting catastrophically disabled may be only done in the context of a mental disorder considered to be of a permanent nature. For example, a patient with a serious suicidal attempt might well rate a score under 30, but generally within a few days or weeks will return to a much higher level both symptomatically and functionally.

STATE VETERANS BENEFITS ADVOCACY AGENCIES

These state—not federal-- agencies provide free, expert help to state residents in applying for---or appealing denials of--- VA compensation, pensions, medical care and other benefits. In all but the smallest states, there are branch offices to assist veterans in local communities. Some larger states offer in-state 800-number service; ask your information operator to check under the state—not federal—government listings. For a complete, nationwide and updated listing of addresses, telephone numbers, websites and email addresses see www.NASDVA.com , (the National Association of State Directors of Veterans Affairs) or www.NACVSO.org ,(the National Association of County Veterans’ Service Officers).

* The VA (unlike Social Security, which requires full disability) can determine one is only partially disabled at 10%, 20%, 30%, 40%, 50%, 60%, 70%, 80% or 90%-- or at a full 100%. But disability pensions for wartime veterans require that one be a full 100% disabled, even though the disability need not be service-connected (an injury or illness that started while on active duty, whether or not in wartime, or in a war zone). Compensation (see below), but not pensions, can and often is awarded at ratings of less than 100%.

* Such grown disabled children need not have been declared disabled, while minors or even later, by Social Security. But they must be rated 100% disabled by the VA and prove (e.g., with childhood medical records) the disability began before the age of majority.

* Most veterans keep copies on hand of their discharge forms (DD214s); but those who’ve lost them can request copies by writing to the National Personnel Records Center (Military Personnel Records), 9700 Page Avenue, St. Louis, MO 63132 – 5100. One can also request military medical care and other records from this facility. Requests can be made with an ordinary written letter, or on a SF 180 form, downloadable at � HYPERLINK http://usmilitary.about.com/library/blsf180htm ��http://usmilitary.about.com/library/blsf180htm� or at � HYPERLINK http://www.VA.gov ��www.VA.gov� . Provide one’s full name, date of birth, dates of service, military service number, Social Security number, branch of service, military rank at discharge and current address. Getting a response can take months---and a 1973 fire destroyed the only known copies of many records from the early Cold War.

Ryan White Title II Community AIDS National Network, Inc.

