XX/XX/03

M21-1MR, Part III

M21-1, Part III, Subpart ii, Chapter 2, Section D

M21-1, Part III, Subpart ii, Chapter 2, Section D

Section D. Informal Claims Received Prior to March 24, 2015, Intents to File and Requests for Application
Overview

 PRIVATE INFOTYPE="OTHER"
	In this Section
	This section contains the following topics:

	Topic
	Topic Name

	1 (old 15)
	Identification of an Informal Original Claim Received Prior to March 24, 2015, Intent to File, and a Request for Application.

	2 (old 16)
	Claims Not Filed on the Prescribed Form and Claims Made by Telephone

	3 (old 17)
	Incomplete Applications and Lost Claims

	4 (old 18)
	Claims Based on Reports of Examination or Hospitalization

1. Identification of an Informal Original Claim Received Prior to March 24, 2015, an Intent to File, and a Request for Application
 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information regarding the identification of informal claims, including

· characteristics of an informal claim – received prior to March 24, 2015
· why informal claims were important

· required elements of an informal claim – received prior to March 24, 2015
· submitting an Intent to File (ITF) – on or after March 24, 2015
· characteristics of a complete ITF

· handling a complete ITF

· exhibit: ITF Received Letter

· handling an incomplete ITF

· exhibit: Incomplete ITF Letter

· why an ITF is important for assigning effective dates
· how to enter ITF data

· requesting correction of improperly entered ITF data

· intent to file status
· handling an unsigned application for benefits
· when to place a claim under end product (EP) control, and
· acceptability of obsolete forms and applications.

	Change Date
	March 24, 2015

	a. Characteristics of an Informal Claim – Received prior to March 24, 2015
	Identify an informal claim by any of the following characteristics:

· any communication or action that shows an intent to apply for benefits under laws administered by the Department of Veterans Affairs (VA)

· an original claim not filed on the prescribed form
· an unsigned application (except for those received via the Veterans On-Line Application (VONAPP) or VONAPP Direct Connect (VDC), for which VA accepts an electronic signature in lieu of a handwritten signature)

· evidence of examination or hospitalization in a VA or uniformed services health care facility for a service-connected disability under 38 CFR 3.157 (b)(1), or

· any communication regarding the death of the appellant in an appeal

· submitted to the United States Court of Appeals for Veterans Claims (CAVC), and

· furnished to VA by CAVC.
Important: VA only recognizes informal claims received prior to March 24, 2015.

References: For more information on

· communication regarding the death of an appellant, see De Landicho v. Brown, 7 Vet. App. 42 (1994)

· claims from unauthorized or unapproved representatives, see 38 CFR 3.155(b)
· claims that are not filed on the prescribed form, see M21-1, Part III, Subpart ii, 2.D.16.a, or

· processing informal claims in the Veterans Benefits Management System (VBMS), see the Transformation and Initiatives Pilots (TIP) sheet titled VBMS Informal Claim Control.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Why Informal Claims were Important
	Informal claims were important prior to March 24, 2015 because VA could grant entitlement to benefits as early as the date of receipt of an informal claim as long as the claimant submits a formal claim within one year of the date VA sent the claimant the application form.
Reference: For more information about the time limit for submitting a formal claim, see 38 U.S.C. 5102 (c).

	c. Required Elements of an Informal Claim – Received Prior to March 24, 2015
	In order for a communication or action received by VA prior to March 24, 2015 to be accepted as an informal claim, the historical version of 38 CFR 3.155 requires claimants to identify the benefit(s) they are seeking, such as compensation and/or pension.
If a claimant is attempting to reopen a previously denied claim or is seeking an increased disability rating, he/she must also describe the nature of the disability for which he/she is seeking benefits. A claimant may accomplish this by identifying the body part or system that is disabled or by describing symptoms of the disability.
References:

· See historical version of 38 CFR 3.157(b) for information about accepting a report of hospitalization or medical treatment

· as an informal claim for an increased disability rating, or
· to reopen a claim for pension that VA previously denied for lack of evidence of permanent and total disability.
· See Brokowski v. Shinseki, 23 Vet. App. 79 (2009), for more information on informal claims

· for an increased disability rating, or

· to reopen a previously denied claim.

 PRIVATE INFOTYPE="PROCEDURE"
	d. Submitting an Intent to File – On or After March 24, 2015.
	A claimant may submit an Intent to File (ITF) any of the following ways:

· by submitting a completed VA Form 21-0966, Intent to File a Claim for Compensation and/or Pension, or Survivors Pension and/or DIC,
· by calling the National Call Center (NCC) at 1-800-827-1000 or the National Pension Call Center (NPCC) at 1-877-294-6380 and notifying a Public Contact Representative (PCR) of his or her intent to file a claim for compensation, pension, or survivors benefits, and

· by initiating an application for benefits via eBenefits/Veterans On-Line Application Direct Connect (VDC) or Stakeholder Enterprise Portal (SEP).
Important: VA will only recognize ITFs submitted on or after March 24, 2015. An ITF received before March 24, 2015 will be reviewed to determine whether it can be accepted as an informal claim. For more information regarding informal claims, please see M21-1, Part III, subpart i,.2.D.1.c.
ITFs submitted through eBenefits/VDC and the NCC or NPCC will be processed automatically. The data will be directly transferred to the corporate database where ITF information is stored. This will trigger the batch letter process described in M21-1, Part III, subpart ii, 2.D.1.g.

Exception: If the claimant submits an ITF through the NCC or NPCC but does not have an existing corporate record, the ITF will be manually processed by the Intake Processing Center.

	e. Characteristics of a Complete Intent to File
	An ITF is complete if all the following requirements have been met:
· the claimant has identified the general benefit sought (compensation and/or pension, or survivors pension and/or dependency and indemnity compensation (DIC)),

· the claimant can be identified, and

· the VA Form 21-0966 is signed by the claimant or authorized representative (Veterans Service Organization (VSO), VA public contact representative, attorney, or agent if a valid power of attorney has been completed).

Note: Assume the claimant is the Veteran if the Veteran identification section is not filled out.
Important: If the ITF is established based on the initiation of an application via eBenefits/VDC, no signature is needed.

	f. Why an ITF is Important for Assigning Effective Dates
	An ITF is important because VA may grant entitlement to benefits as early as the date of receipt of an ITF as long as the claimant submits a complete claim within one year of the date VA received the ITF.

Example 1: Veteran submits VA Form 21-0966 for compensation on June 1, 2015; submits paper VA Form 21-526EZ on January 1, 2016.

· Intent to File date is June 1, 2015

· Date of claim is January 1, 2016

· Potential effective date is June 1, 2015

Example 2: Veteran submits VA Form 21-0966 for compensation on June 1, 2015; begins online application in eBenefits on November 1, 2015; submits online application through eBenefits on January 1, 2016.

· Intent to File date is June 1, 2015
· November 1st online application save is a duplicate intent to file

· Date of claim is January 1, 2016

· Potential effective date is June 1, 2015

Example 3: Veteran submits Intent to File for compensation through National Call Center on June 1, 2015; begins online application in eBenefits on November 1, 2015; submits paper VA Form 21-526EZ on January 1, 2016 for knee disability; submits online application through eBenefits on February 1, 2016 for back disability.

· Intent to File date is June 1, 2015

· Online application initiation is a duplicate intent to file

· Date of claim for knee disability is January 1, 2016

· Potential effective date for knee is June 1, 2015

· Date of claim for back disability is February 1, 2016

· Potential effective date for back is February 1, 2016

	g. Handling a Complete ITF
	Upon receipt of a complete ITF via mail, the user must input the ITF data from the form into Veterans Benefits Management System (VBMS).

Once this data is entered, a batch process will generate a letter from HINES informing the claimant of the
· date of receipt of intent to file
· benefit(s) sought

· required form(s), and

· timeframe for submitting the complete claim(s).

Important: Claims processors are responsible for validating that the data displayed in the corporate database is correct.

	h. Exhibit: ITF Received Letter
	See the example Intent to File Received Letter below:

	Dear <Claimant first and last name>:

We received your intent to file on <insert date of receipt of intent to file>. You indicated you would like to file a claim for <insert benefit(s) sought>.

If your completed application is received within one year from the date that your intent to file was received and we decide that you are entitled to VA benefits, we may be able to compensate you from the date we received your intent to file.

If your completed application is not received within one year from the date that your intent to file was received and we decide that you are entitled to VA benefits, we can only compensate you from the date we received your completed application.

What Should You Do?

If

Then insert

The intent to file includes compensation

In order for us to begin processing your claim for compensation, you must complete, sign, and return a VA Form 21-526EZ, Application for Disability Compensation and Related Compensation Benefits. You may also submit your claim through eBenefits. For more information regarding eBenefits, please see below.

The intent to file includes pension

In order for us to begin processing your claim for pension, you must complete, sign, and return a VA Form 21-527EZ, Application for Pension.

The intent to file includes survivor benefits

In order for us to start processing your claim, you must complete, sign, and return a VA Form 21-534EZ, Application for DIC, Death Pension, and/or Accrued Benefits.

We will take no further action until we receive your completed application. To locate the appropriate form(s), please visit the following website: www.va.gov/vaforms.
What is eBenefits?
eBenefits provides electronic resources in a self-service environment to Servicemembers,
Veterans, and their families. Use of these resources often helps us serve you faster! Through the eBenefits website you can:

● Submit claims for benefits and/or upload documents directly to the VA

● Request to add or change your dependents

● Update your contact and direct deposit information and view payment history

● Request a Veterans Service Officer to represent you

● Track the status of your claim or appeal

● Obtain verification of military service, civil service preference, or VA benefits

● And much more!

Enrolling in eBenefits is easy. Just visit www.eBenefits.va.gov for more information. If you submit a claim in the future, consider filing through eBenefits. Filing electronically, especially if you participate in our fully developed claim program, may result in a faster decision than if you submit your claim through the mail.

If You Have Questions or Need Assistance

<select appropriate foreign or domestic address table>

<select appropriate VSO paragraph>

Thank you,

Regional Office Director

Enclosure(s): Where to Send Your Written Correspondence

cc:
<insert POA if applicable>

	i. Handling an Incomplete ITF
	Upon receipt of an incomplete ITF via mail, use the following table to determine the next action

	If the claimant...
	Then ...

	cannot be identified
	follow unidentifiable mail procedures.

	can be identified but does not identify benefit sought
	attempt to contact the claimant via telephone development. If the claimant cannot be reached,

· document the call on VA Form 27-0820
· place in the claims folder, and

· input the available ITF data into SHARE.

	can be identified but the form was not signed
	input the available ITF data in SHARE.

	Note: The incomplete ITF data entered into the corporate database through SHARE will trigger a batch letter process from HINES informing the Veteran of the following

· an incomplete ITF was received
· which required information was missing

· VA cannot accept the incomplete ITF, and

· requirements for submitting a complete ITF and/or claim.

Note: An incomplete ITF has no bearing on assignment of an effective date. See 38 CFR 3.155(b).

	Important: The SHARE ITF functionality will be deployed in April 2015. Prior to this deployment, there is no method for entering ITF data will into the system of record. Upon receipt of an incomplete ITF prior to April 11, 2015, follow the steps below to process and track incomplete ITFs.

	Step
	Action

	1
	Establish an EP 400-Correspondence, with a date of claim as the date the incomplete ITF was received by VA.

	2
	In Modern Award Processing-Development (MAP-D), create a generic, subsequent contact letter, and replace the system generated text with the text in the Incomplete ITF Letter shown in M21-1 III.ii.2.D.1.j.

	3
	Create a Custom Tracked Item with a description of ‘Incomplete ITF’ and a 30 day suspense date.

	4
	Associate the letter with the Veteran’s claim folder.

	5
	When the 30 day suspense has expired, enter the incomplete ITF data into SHARE.

	6
	Clear the EP 400 used to track receipt of the incomplete ITF.

	j. Exhibit: Incomplete ITF Letter
	See the example Incomplete Intent to File letter language below:

	Dear <Claimant first and last name>:

We received your VA Form 21-0966, Intent to File a Claim for Compensation and/or Pension, or Survivors Pension and/or DIC, however, it was incomplete. Your intent to file notice was incomplete because:

· <You did not identify the benefit sought (i.e., compensation, pension, or survivors pension/dependency and indemnity compensation (DIC).)>

· <You did not sign the intent to file notice.>

Without this information we are unable to accept your intent to file.

What Should You Do?

In order for us to begin processing your claim, you must submit an application for benefits. If you do not feel ready to submit your claim, you may also submit a new intent to file identifying the general benefit(s) you are seeking. If a completed application is received within one year from the date that a complete intent to file is received and we decide that you are entitled to VA benefits, we may be able to compensate you from the date we received your complete intent to file.

If you intend to file for compensation

In order for us to begin processing your claim for compensation, you must complete, sign, and return a VA Form 21-526EZ, Application for Disability Compensation and Related Compensation Benefits. You may also submit your claim through eBenefits. For more information regarding eBenefits, please see below.

If you intend to file for pension,

In order for us to begin processing your claim for pension, you must complete, sign, and return a VA Form 21-527EZ, Application for Pension.

If you intend to file for survivors pension and/or dependency and indemnity compensation (DIC),

In order for us to start processing your claim, you must complete, sign, and return a VA Form 21-534EZ, Application for DIC, Death Pension, and/or Accrued Benefits.

If you would like to submit a new intent to file, you may do so using one of the following methods:

· Visit eBenefits.va.gov and initiate an application for benefits (compensation only). This will protect your date of claim similar to VA Form 21-0966, Intent to File a Claim for Compensation and/or Pension, or Survivors Pension and/or DIC.
· Call us at 1-800-827-1000 to submit an intent to file over the telephone. If you use a Telecommunications Device for the Deaf (TDD), the Federal number is 711.

· Complete, sign, and return a VA Form 21-0966, Intent to File a Claim for Compensation and/or Pension, or Survivors Pension and/or DIC.

We will take no further action until we receive your completed application for benefits or a complete intent to file. To locate the appropriate form(s), please visit the following website: www.va.gov/vaforms.
What is eBenefits?
eBenefits provides electronic resources in a self-service environment to Servicemembers,
Veterans, and their families. Use of these resources often helps us serve you faster! Through the eBenefits website you can:

● Submit claims for benefits and/or upload documents directly to the VA

● Request to add or change your dependents

● Update your contact and direct deposit information and view payment history

● Request a Veterans Service Officer to represent you

● Track the status of your claim or appeal

● Obtain verification of military service, civil service preference, or VA benefits

● And much more!

Enrolling in eBenefits is easy. Just visit www.eBenefits.va.gov for more information. If you submit a claim in the future, consider filing through eBenefits. Filing electronically, especially if you participate in our fully developed claim program, may result in a faster decision than if you submit your claim through the mail.

 If You Have Questions or Need Assistance

<select appropriate foreign or domestic address table>

<select appropriate VSO paragraph>

Thank you,

Regional Office Director

Enclosure(s): Where to Send Your Written Correspondence

cc:
<insert POA if applicable>

	k. How to Enter ITF Data
	Follow the steps below to create a new ITF entry.

	Step
	Action

	1
	Open VA Form 21-0966 in the Centralized Mail portal

	2
	Identify the claimant on the form

	3
	Type the claimant’s file number in the search bar and open the VBMS profile

	4
	Click the Veteran drop-down menu and select Intent To File

[image: image1.png]Veteran v | Claims Documents

Profie.

Dependents

Miltary Service:

POA

Intent To File

Tl |

	5
	Click the Create New Intent to File button located in the left upper corner.

[image: image2.png]in Jorge File #: 338824752

Create New Intent To File

Note: The information above represents a fictional individual.

	6
	Only one ITF per benefit can be entered in VBMS at a time.

Complete the fields marked by a red asterisk.

[image: image3.png]Create Intent To
+Bonefts Sought: | COMPENSATION 5] Source: | Centralzed Mal[]

“Received Date: | 03/02/2015 Create Date:

03102015

Veteran's Nam

Katin Jorge
Veteran's SSN: 338824752

Cancel Submit

Benefits Sought: (single selection, as identified on the form)

Received Date: (indicated by VA date stamp)

Source: (intake method)

	7
	Enter ITF data for another benefit if necessary (ex. the claimant selected both Compensation and Pension on VA Form 21-0966).

	8
	Review ITF data for accuracy

[image: image4.png]Kai

Jorge File #: 338524752 Veteran v Claims v D

Create New Intent To File Select a status:

Benefit Type: COMPENSATION POA:
Status: ACTIVE Source: VEMS
Created Date: 03/102015 Due Date: 0310212016

Received Date: 030272015

	9
	Upload the document from the Centralized Mail portal to the claims folder.

	Note: Correct improperly entered ITF data by following the procedures outlined in M21-1, Part III, subpart i, 2.D.1.l.

	l. Requesting Correction of Improperly Entered ITF Data
	Submit a trouble ticket to the National Service Desk (NSD) to request correction of improperly entered ITF data following the steps below.

	Step
	Action

	1
	Open Outlook and create a new email

	2
	Address the email to NSD Solution Center (itsc@va.gov)

	3
	Enter “Correction of ITF data” as the subject of the email

	4
	In the body of the email, describe the data that needs to be corrected and the claimant’s identifying information.

	5
	Sign/encrypt the email and send

	6
	Enter a note in MAP-D or VBMS

	Example: The information below represents a fictional individual

[image: image5.png]|9 O o |v Comectionof[TFData - Messog.. = & 32

BT nse e ootons | ot i adoneror & @
2 B3 EEe B 3 02ty elvery

hemes s T Guoiectrepliesto
emes | Show | permission racking Save Sent

T S, Pemison [sign] | o9 sove sent

Permission More Options 5

To.. | | N senice bk

e | [|

Send

Subjec [Comecton of 7 Data]

Claimant: Mary E. Bueling
File number: 102030405

Please update the Compensation ITF received 4/15/15. The
correct received date is 4/16/15. Thank you| =

	m. Intent to File Status
	The ITF status will be displayed in SHARE and Veterans Benefits Management System. Use the table below for reference

	Status
	Description

	Active
	A complete ITF is received from the claimant. The active period extends for a full year from the date the ITF was received or until a complete claim has been received.

	Duplicate
	An ITF is received while an active ITF for the same benefit is pending.

	Incomplete
	An ITF is received that did not identify one or more of the following elements

· Claimant identification
· Benefit sought, and

· Signature from authorized individual

	Expired
	Claimant did not submit a complete claim for the benefit sought within one year of submitting the ITF.

	Claim Received
	Claimant submits complete claim for the same benefit sought on the ITF, within the one year active period.

	n. Handling an Unsigned, Application for Benefits
	Follow the steps in the table below upon receipt of an unsigned application for benefits for
· original claims received prior to March 24, 2015, and

· all claims received on or after March 24, 2015

	Step
	Action

	1
	Make a copy of the application and place the copy in the claims folder unless a copy already exists in the claimant’s electronic claims folder (eFolder).

	2
	· Return the application to the claimant.

· Inform the claimant that in order to establish potential entitlement to benefits from the date VA initially received the unsigned application, he/she must sign and return the application within one year of the date VA sent it back for a signature.

Exceptions:

· VA accepts an electronic signature in lieu of a handwritten signature when a claimant submits an application through VONAPP or VONAPP Direct Connect (VDC).

· When a power of attorney (POA) submits an original application for benefits through VDC on a claimant’s behalf, the POA must

· complete the “checkmark solution” described in the Transformation Initiatives and Pilots (TIP) sheet titled Power of Attorney Submission in SEP, or

· download a copy of the signature page associated with the application

· obtain the claimant’s handwritten signature on the signature page, and

· upload the signature page into VDC.

Reference: Follow the procedures in M21-1, Part III, Subpart ii, Chapter 1, Section A.3.c for processing claims received through VONAPP or VDC.

 PRIVATE INFOTYPE="PRINCIPLE"
	o. When to Place an Original Claim Under EP Control
	Do not establish end product (EP) control for an original claim until receipt of a signed application.

Note: See the exceptions under Step 2 of the procedure described in M21-1, Part III, Subpart ii, 2.D.15.d.

	p. Acceptability of Obsolete Forms and Applications
	Accept an obsolete form as a complete claim, if it is a properly completed and signed form or application appropriate to the requested benefit, even if the form or application is now obsolete.

If the obsolete form or application does not contain information required on the current version of the form or application, undertake development to obtain the information from the claimant.

Reference: For more information about obsolete forms, see M21-1, Part III, Subpart ii, 2.B.8.b.

2. Claims Not Filed on the Prescribed Form and Claims Made by Telephone

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information about

· original claims not filed on the prescribed form before March 24, 2015,

· requests for benefits not filed on the prescribed form on or after March 24, 2015,

· Request for Application Letter language,

· claims made by telephone before March 24, 2015, and

· claims made by telephone on or after March 24, 2015.

	Change Date
	March 24, 2015

 PRIVATE INFOTYPE="PROCEDURE"
	a. Original Claims Not Filed on the Prescribed Form Before March 24, 2015
	Consider an original claim not filed on the prescribed form before March 24, 2015 an informal claim.

Upon receipt of an original claim not filed on the prescribed form,
· make a copy of the form and place the copy in the claims folder unless a copy already exists in the claimant’s eFolder.

· send the claimant the correct form

· inform the claimant that in order to establish potential entitlement to benefits from the date of receipt of the informal claim, he/she must complete and return the correct form within one year of the date VA sent it, and

· do not place the issue under EP control.

References: For a list of forms claimants must use to file an original claim for

· disability compensation or pension, see M21-1, Part III, Subpart ii, 2.B.6.a, or

· death benefits, see M21-1, Part III, Subpart ii, 2.C.9.b.

	b. Requests for Benefits Not Filed on the Prescribed Form On or After March 24, 2015
	Consider a request for benefits not filed on an appropriate prescribed form on or after March 24, 2015 a request for application.

Upon receipt of a request for application,

· ensure the request for application is associated with the Veteran’s claim folder,

· establish an EP 400 with the date of claim as the date the request for application was received, and with the appropriate claim label,

· Request for Application (compensation)
· PMC Request for Application (pension/DIC)
· send the claimant the Request for Application Letter which instructs the claimant which forms they will need to submit to formalize their claim,

· ensure that the EP 400 is cleared once the Request for Application Letter is sent to claimant.

	c. Exhibit: Request for Application Letter
	See the example Request for Application Letter language shown below:

	Dear < CLAIMANT first and last name>:

We received your correspondence indicating that you would like to file a claim for benefits. VA regulations now require all claims to be submitted on a standardized form.

What Should You Do?

In order for us to begin processing your claim, you must submit an application for benefits. If you do not feel ready to submit your claim, you may also submit an intent to file identifying the general benefit(s) you are seeking. If a completed application is received within one year from the date that a complete intent to file is received and we decide that you are entitled to VA benefits, we may be able to compensate you from the date we received your complete intent to file.

What Should You Do?

If you intend to file for compensation,

In order for us to begin processing your claim for compensation, you must complete, sign, and return a VA Form 21-526EZ, Application for Disability Compensation and Related Compensation Benefits. You may also submit your claim through eBenefits. For more information regarding eBenefits, please see below.

If you intend to file for pension,

In order for us to begin processing your claim for pension, you must complete, sign, and return a VA Form 21-527EZ, Application for Pension.

If you intend to file for survivors pension and/or dependency and indemnity compensation (DIC),

In order for us to start processing your claim, you must complete, sign, and return a VA Form 21-534EZ, Application for DIC, Death Pension, and/or Accrued Benefits.

If you would like to submit an intent to file, you may do so using one of the following methods:

· Visit eBenefits.va.gov and initiate an application for benefits (compensation only). This will protect your date of claim similar to VA Form 21-0966, Intent to File a Claim for Compensation and/or Pension, or Survivor’s Pension and/or DIC.
· Call us at 1-800-827-1000 to submit an intent to file over the telephone. If you use a Telecommunications Device for the Deaf (TDD), the Federal number is 711.

· Complete, sign, and return VA Form 21-0966, Intent to File a Claim for Compensation and/or Pension, or Survivors Pension and/or DIC, and identify the general type of benefit for which you intend to file a claim.

We will take no further action until we receive your completed application for benefits or complete intent to file. To locate the appropriate form(s), please visit the following website: www.va.gov/vaforms.
What is eBenefits?
eBenefits provides electronic resources in a self-service environment to Servicemembers,
Veterans, and their families. Use of these resources often helps us serve you faster! Through the eBenefits website you can:

● Submit claims for benefits and/or upload documents directly to the VA

● Request to add or change your dependents

● Update your contact and direct deposit information and view payment history

● Request a Veterans Service Officer to represent you

● Track the status of your claim or appeal

● Obtain verification of military service, civil service preference, or VA benefits

● And much more!

Enrolling in eBenefits is easy. Just visit www.eBenefits.va.gov for more information. If you submit a claim in the future, consider filing through eBenefits. Filing electronically, especially if you participate in our fully developed claim program, may result in a faster decision than if you submit your claim through the mail.

If You Have Questions or Need Assistance

<select appropriate foreign or domestic address table>

<select appropriate VSO paragraph>

Thank you,

Regional Office Director

Enclosure(s): Where to Send Your Written Correspondence

cc:
<insert POA if applicable>

	d. Claims Made by Telephone Before March 24, 2015
	Consider an original claim made by telephone before March 24, 2015 an informal claim.

Example: A telephone call from a claimant indicating intent to apply for benefits, documented on VA Form 27-0820, Report of General Information, is acceptable as an informal claim for the purpose of establishing a potential date of entitlement to benefits if received prior to March 24, 2015.

Follow the steps in the table below to handle a claim made by telephone.

	Step
	Action

	1
	Verify the identity of the person providing the information by telephone by asking for the claimant’s

· Social Security number (SSN)

· date of birth, or

· any other information that might help to establish identity.

Notes:

· If the caller is unable to furnish this information, or if the person’s identity remains questionable, complete development by letter.

· A parent or guardian may file a claim by telephone on behalf of a claimant who is a minor.

· Per 38 CFR 3.155, the following persons may also file a claim by telephone on behalf of a claimant:

· any appointed representative, such as an attorney, agent, or Veterans service organization, or
· a member of Congress.

	2
	· Send the appropriate application to the claimant or fiduciary.
· Inform the claimant or fiduciary that in order to establish potential entitlement to benefits from the date VA received the telephone call (informal claim), he/she must return the signed and completed application within one year of the date VA sent it.

3. Incomplete Applications and Lost Claims

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on incomplete applications and lost claims, including

· identifying an incomplete application
· handling an incomplete application
· identifying lost claims, and

· handling a lost claim.

	Change Date
	October 9, 2014

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Identifying an Incomplete Application
	Consider an application incomplete if it is signed but the claimant has not provided all the information described in M21-1, Part I, 1.B.3.a.

Reference: For more information about the criteria for a substantially complete application, see 38 CFR 3.159(a)(3).

 PRIVATE INFOTYPE="PROCEDURE"
	b. Handling an Incomplete Application
	Follow the instructions in M21-1, Part I, 1.B.3.b upon receipt of an incomplete application.

Note: If review of an incomplete application reveals that additional evidence exists that could be relevant to the corresponding claim, simultaneously ask the claimant to provide both the additional evidence and the information that is missing from the application.

Example: If a claimant submits an incomplete application that references medical treatment for a disability,

· provide the claimant with VA Form 21-4142, Authorization for Release of Information for completion, and

· ask the claimant to

· submit the treatment records, and
· provide the information that is missing from his/her application.

	c. Identifying Lost Claims
	Identify lost claims through review of diaries in the

· pending issues in the VETSNET Operations Reports (VOR), and

· Modern Award Processing-Development (MAP-D) system.

Consider a claim lost if there is an electronic record (in Share, MAP-D, Virtual VA, or VBMS) of a pending claim but the claims folder or eFolder contains no documents related to the claim.

 PRIVATE INFOTYPE="PROCEDURE"
	d. Handling a Lost Claim
	Follow the steps in the table below upon identification of a lost claim.

	Step
	Action

	1
	Ask any employee having knowledge of the facts surrounding the claim, including the date VA received it, to prepare a signed statement containing this and any other relevant information for retention in the claims folder or eFolder.

Note: The “employee” referenced in the above paragraph would include the employee responsible for creating the electronic record referenced in M21-1, Part III, Subpart ii, 2.D.17.c. It might also include any employee who has taken action on the claim and remembers relevant details about it.

	2
	Ask the employee’s supervisor to sign the statement.

	3
	Establish EP 400.

	4
	Send a letter to the claimant

· informing the claimant that his/her claim was lost,
· requesting that the claimant submit another application as evidence of
· his/her intent to file a claim, and
· the scope of the claim, and
· notifying the claimant that if the requested evidence is not furnished within one year after the date of the letter, the claim may be considered abandoned under the provisions of 38 CFR 3.158.

	5
	Clear the EP 400 after sending the letter.

	6
	If the EP that was controlling the lost claim is still pending, cancel it.

	Note: If, within one year of the date of the letter referenced in Step 4, a claimant resubmits a claim that VA lost, use the date of receipt of the initial (lost) claim as the date of claim when reestablishing EP control. Otherwise, use the date of receipt of the resubmitted claim.

4. Claims Based on Reports of Examination or Hospitalization

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on claims based on reports of examination or hospitalization, including

· generation of VA Form 21-8358, Notice to Department of Veterans Affairs of Admission to Uniformed Services Hospital
· accepting a report of examination or hospitalization as a claim if the examination or hospitalization occurred prior to March 24, 2015,
·
notice of a report of examination or hospitalization occurring on or after March 24, 2015,

· action to take upon receipt of VA Form 21-8358,
· establishing a claim based on VA medical treatment prior to March 24, 2015,

· accepting evidence of examination or hospitalization occurring prior to March 24, 2015, and

· accepting evidence of examination or hospitalization occurring on or after March 24, 2015.

	Change Date
	March 24, 2015

 PRIVATE INFOTYPE="PROCEDURE"
	a. Generation of VA Form 21-8358
	Veterans who are admitted to uniformed services hospitals are asked if they ever filed a claim for compensation or pension with VA.

If the Veteran has ever filed a claim for compensation or pension, the hospital

· completes VA Form 21-8358, Notice to Department of Veterans Affairs of Admission to Uniformed Services Hospital, and

· sends one copy of the form to the regional office (RO) having custody of the Veteran’s claims folder.

Notes:

· If the RO having custody of the Veteran’s claims folder is unknown, the hospital will send a copy of VA Form 21-8358 to the nearest RO.

· Hospitals will not send notification of outpatient treatment and admissions that are solely for the purpose of examination.

	b. Accepting a Report of Examination or Hospitalization as a Claim if the Examination or Hospitalization occurred prior to March 24, 2015
	Evidence of examination or hospitalization in a VA or uniformed services health care facility occurring before March 24, 2015 is an informal claim for

· an increased disability rating for a service-connected disability, or

· pension, when entitlement to pension was previously denied based on the absence of evidence of permanent and total disability.

Note: A notice of hospitalization may not suffice as an informal claim if a Veteran with (a) service-connected disability(ies) is hospitalized for a disability for which service connection has not been established.

 PRIVATE INFOTYPE="PROCEDURE"
	c. Notice of a Report of Examination or Hospitalization Occurring On or After March 24, 2015
	Notice of examination in a VA or uniformed services health care facility occurring on or after March 24, 2015 is not a claim. The date of examination will be considered for effective date purposes if a complete claim or intent to file is received within one year from the date of examination or hospitalization for the following:
· a claim for an increased disability evaluation received for one or more conditions treated as part of the examination or hospitalization, or

· pension, when entitlement to pension was previously denied based on the absence of evidence of permanent and total disability.
Notice of hospitalization in a VA or uniformed services health care facility occurring on or after March 24, 2015 will be accepted as a prescribed form for Paragraph 29 or 30 benefits.

	d. Action to Take Upon Receipt of VA Form 21-8358
	Follow the instructions in M21-1, Part III, Subpart iii, 1.C.15 and 16 upon receipt of VA Form 21-8358.

 PRIVATE INFOTYPE="PROCEDURE"

	e. Establishing a Claim Based on VA Medical Treatment Prior to March 24, 2015
	Per 38 CFR 3.400(o), the effective date of an increase in compensation can be the earliest date on which the evidence shows that an increase in disability has occurred, if a claim is received within one year of this date.

Follow the steps in the table below if the VA medical evidence shows treatment prior to March 24, 2015 for

· a service-connected disability, or

· manifestations of a service-connected disability.
Important: If VA medical evidence shows treatment on or after March 24, 2015, do not establish an EP to control receipt of this evidence. Ensure the evidence is associated with the beneficiary’s claim folder, as this evidence may be utilized for effective date purposes, if a formal claim is received within one year of the date of treatment.

	Step
	Action

	1
	Accept the date of admission for treatment for a service-connected disability as the date of claim for increased evaluation.

	2
	Establish and maintain control of the claim.

	f. Accepting Evidence of Examination or Hospitalization Occurring Prior to March 24, 2015
	Follow the steps in the table below to accept evidence for a claim that

· specifies the benefit sought, and

· is received within one year of treatment.

	Step
	Action

	1
	Accept evidence of examination or hospitalization at a VA or uniformed services health care facility as an informal claim.

	2
	Liberally interpret reasonable probability of a valid claim.

	3
	If there is the probability of a valid claim, refer the claim for development.

	4
	Establish and maintain control of the claim.

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

	g. Accepting Evidence of Examination or Hospitalization Occurring On or After March 24, 2015
	If VA medical evidence shows treatment, but not hospitalization over 21 days on or after March 24, 2015, do not establish an EP to control receipt of this evidence. Ensure the evidence is associated with the beneficiary’s claim folder, as this evidence may be utilized for effective date purposes, if a formal claim or ITF is received within one year of the date of treatment.
Example 1: Veteran is service connected for diabetes mellitus type 2 at 10% due to a restricted diet. VA Medical Center (VAMC) treatment report dated June 10, 2015 shows physician prescribed oral medication as part of the diabetic treatment plan. On May 1, 2016, the Veteran submits a claim for an increase in diabetes mellitus type 2.

· Date of claim is May 1, 2016

· Effective date of increase is June 10, 2015

Example 2: Veteran is service connected for diabetes mellitus type 2 at 10% due to a restricted diet. VA Medical Center (VAMC) treatment report dated June 10, 2015 shows physician prescribed oral medication as part of the diabetic treatment plan. On March 1, 2016, the Veteran submits an ITF for compensation benefits. On September 20, 2016, the Veteran submits a claim for an increase in diabetes mellitus type 2.

· Date of claim is September 20, 2016

· Active ITF date is March 1, 2016

· Effective date of increase is June 10, 2015

Reason: An ITF for compensation benefits was received within one year of the treatment warranting an increased evaluation. The Veteran submitted a complete compensation claim within a year of the VA receiving the active ITF.

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

Final

2-E-1
2-D-2

2-D-1

_1487597475

