Department of Veterans Affairs	 M21-1, Part III, Subpart ii
Veterans Benefits Administration						 June 21, 2015	
Washington, DC 20420

Transmittal Sheet

	Changes Included in This Revision
	The table below describes the changes included in this revision of Veterans Benefits Manual M21-1, Part III, “General Claims Process,” Subpart ii, “Initial Screening and Determining Veterans Status.”

Notes:
Unless otherwise noted, the term “claims folder” refers to the official, numbered, Department of Veterans Affairs (VA) repository – whether paper or electronic – for all documentation relating to claims that a Veteran and/or his/her survivors file with VA.
Minor editorial changes have also been made to
update incorrect or obsolete hyperlink references
update obsolete terminology, where appropriate,
reassign alphabetical designations to individual blocks, where necessary to account for new and/or deleted blocks within a topic
update section and topic titles to more accurately reflect their content
clarify block labels and/or block text, and
bring the document into conformance with M21-1.

	Reason(s) for the Change
	Citation

	· To include the following prescribed forms
VA Form 21-601, Application for Accrued Amounts Due to a Deceased Beneficiary, for accrued benefits only, and
VA Form 21P-509, Statement of Dependency of Parents, for dependent parents only.
To correctly list VA Form 21-4555c, Veteran/Servicemember's Supplemental Application for Assistance in Acquiring Specially Adapted Housing, under the specially adapted housing (SAH) or special home adaptation (SHA) portion of the table.
To separate housebound/aid and attendance (A&A) benefits into separate portions of the table for special monthly compensation (SMC) and special monthly pension (SMP).
To clarify that the following VA Forms can also be used as standalone claims forms for their corresponding benefits:
21-8940, Veteran’s Application for Increased Compensation Based on Unemployability
21-2680, Examination for Housebound Status or Permanent Need for Regular Aid and Attendance, for SMC and/or aid and attend attendance (A&A) or SMP A&A
26-4555, Application in Acquiring Specially Adapted Housing or Special Home Adaptation Grant, for SAH and/or SHA, and
21-4502, Application for Automobile or Other Conveyance and Adaptive Equipment, Auto Allowance.
To indicate the information provided on VA Form 21-0538, Status of Dependents Questionnaire, can be used to add a dependent to an award.
	 M21-1, Part III, Subpart ii, Chapter 2, Section B, Topic 1, Block b
(III.ii.2.B.1.b)

	To create new Block d providing guidance and examples on processing benefits sought by a claimant submitted on the appropriate prescribed form and also benefits sought by a claimant submitted on a form not prescribed for the specific benefit.
	III.ii.2.B.1.d

	To create new Block e describing how to process receipt of a prescribed form with additional correspondence that identifies benefits sought, but not listed on the prescribed form.
	III.ii.2.B.1.e

	Rescissions
	None

	Authority
	By Direction of the Under Secretary for Benefits

	Signature
	

Thomas J. Murphy, Director
Compensation Service

	Distribution
	LOCAL REPRODUCTION AUTHORIZED

ii

