Department of Veterans Affairs	M21-1, Part III, Subpart iii
Veterans Benefits Administration						 November 2, 2015	
Washington, DC 20420

Key Changes

	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 iii, “General Development and Dependency Issues.”

Notes:
The term “regional office” (RO) also includes pension management center (PMC), where appropriate.
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 references, and
· bring the document into conformance with M21-1 standards.

	Reason for the Change
	Citation

	To update the development action that must be selected when generating a letter to the claimant regarding a request for Social Security Administration (SSA) disability records.
	M21-1, Part III, Subpart iii, Chapter 3, Section A, Topic 2, Block c (III.iii.3.A.2.c)

	Rescissions
	None

	Authority
	By Direction of the Under Secretary for Benefits

	Signature
	

Thomas J. Murphy, Director
Compensation Service

	Distribution
	LOCAL REPRODUCTION AUTHORIZED

Section A. Department of Veterans Affairs (VA) Requests for Information From the Social Security Administration (SSA)
Overview

	In This Section
	This section contains the following topics:

	Topic
	Topic Name

	1
	General Overview of VA Requests for Information From SSA

	2
	VA Requests for Disability Records From SSA

	3
	Obtaining Information Through the Federal On-Line Query (FOLQ)

	4
	VA Requests for Verification of SSA Monthly Payments

	5
	SSA Field Offices

	6
	SSA Program Service Centers (PSCs)

	7
	Alternate Means of Requesting Disability Records From SSA

1. General Overview of VA Requests for Information From SSA

	Introduction
	This topic contains a general overview of VA requests for information from SSA, including

information-sharing requirements
general information about making a request, and
safeguarding records VA receives from SSA.

	Change Date
	June 17, 2014

 	
	a. Information-Sharing Requirements
	When necessary, the Social Security Administration (SSA) and Department of Veterans Affairs (VA) must share with each other information a claimant submits to either agency.

Note: SSA does not charge for records it provides to VA.

Reference: For more information on the exchange of information between SSA and VA, see
· 38 U.S.C. 5106, and
· 38 U.S.C. 5701(b)(3).

	
	b. General Information About Making a Request
	Except as provided in M21-1, Part IX, Subpart ii, 1.C.1, if VA requires information from SSA in order to decide a claim for benefits, request the information in accordance with the instructions in this section.

Important: Any request for Social Security claim records should include a request for all related SSA administrative decisions. Administrative decision findings are necessary if the VA claim is ever referred for appeal.

	
	c. Safeguarding Records VA Receives From SSA
	Although VA maintains the records it receives from SSA in a claims folder, release of these records or the information contained therein is restricted under the provisions of 38 CFR 1.521.

Exception: Federal tax information (FTI) (or unearned income), received from SSA in the FTI match is the property of the Internal Revenue Service and requires additional safeguarding.

References: For more information on
· For more information on FTI, see M21-1, Part X, .9.A, and
· For more information on safeguarding FTI, see M21-1, Part X, .9.B

2. VA Requests for Disability Records From SSA

	Introduction
	This topic contains information on the VA requests for disability records from SSA, including

SSA Government-to-Government Services Online (SSA-GSO)
regional office (RO) responsibilities with regard to the use of SSA-GSO
procedures for requesting SSA records through the SSA-GSO interface
following-up on SSA-GSO requests
accessing records through the SSA-GSO interface, and
types of records SSA provides to VA.

	Change Date
	June 25, 2015November 2, 2015

	a. SSA-GSO
	SSA Government-to-Government Services Online (SSA-GSO) is a web-based interface that SSA owns and operates. Access to SSA-GSO allows VA employees to request and receive electronic copies of claimants’ SSA disability records through a secure, electronic messaging system.

SSA-GSO is available to authorized users during the timeframes shown in the table below:

	Day(s)
	Timeframe

	Monday – Friday
	5:00 a.m. to 1:00 a.m., Eastern Standard Time (EST)

	Saturday
	5:00 a.m. to 11:00 p.m., EST

	Sunday
	8:00 a.m. to 11:30 p.m., EST

	b. RO Responsibilities With Regard to the Use of SSA-GSO
	Regional Offices (ROs) are required to

request records through the SSA-GSO website, and
follow the format for the requests as outlined in the SSA-GSO User Guide.

Veterans Service Center (VSC) and Pension Management Center (PMC) management are responsible for designating employees to assume the following roles for the purpose of controlling and monitoring access to the interface

Authorization Designee
Super User, and
Alternate Super User.

Note: SSA allows only a limited number of employees at each RO to have access to SSA-GSO.

References: For more information on
Super User responsibilities e-mail Compensation Service at VAVBAWAS/CO/SSA-GSO for the SSA-GSO Management, Information Security Officer (ISO), and Super User Guide, and
alternative SSA records request method, see M21-1, Part III, Subpart iii, 3.A.7.

	[bookmark: _c.__Procedures]c. Procedures for Requesting SSA Records Through the SSA-GSO Interface
	The table below shows the procedure for

submitting a request for disability records from SSA through SSA-GSO
documenting the request, and
uploading the corresponding response into an electronic claims folder (eFolder).

Important: If SSA-GSO is inaccessible or inoperable for an extended period of time, follow the instructions in M21-1, Part III, Subpart iii, 3.A.7 for faxing a request to SSA.

	Step
	Action

	1
	Log on to the SSA-GSO website.

	2
	Follow the instructions in the SSA-GSO User Guide for submitting a request through SSA-GSO.

Important: Users must follow the standard request format as shown in the SSA-GSO User Guide.

	3
	Take a “screen shot” of the request as it appears in the SENT folder.

	4
	Is the Veterans Service Representative (VSR) processing the corresponding claim in a paperless environment?

If yes, proceed to the next step.
If no,
print a copy of the screen shot and file it down in the center section of the claims folder, and
proceed to Step 7.

	5
	Save the screen shot as a Portable Document Format (PDF) file.

	6
	Upload the PDF file into the claimant’s eFolder.

Note: When uploading the PDF copy of the request in the Veterans Benefits Management System (VBMS), enter
SSA-GSO Request in the SUBJECT field
Correspondence in the DOCUMENT CATEGORY and DOCUMENT TYPE fields, and
SSA in the SOURCE field.

	7
	Generate a letter to the claimant selecting the development action labeled GSOSSA medical evidence requested.
No further action is required until the 15-day suspense expires.

Note: Selection of the paragraph named above creates a corresponding tracked item and establishes a suspense date that expires 15 days from the current date.

	d. Following-up on SSA-GSO Requests
	Use the table below when following-up on a SSA-GSO request.

	Step
	Action

	1
	Log on to the SSA-GSO website.

	2
	Was an e-mail received from SSA within 20 days?

If yes, proceed to M21-1, Part III, Subpart iii, 3.A.2.e.
If no, proceed to the next step.

	3
	Follow the instructions in the SSA-GSO User Guide for submitting a follow-up request.

	4
	Was an e-mail received from SSA within 15 additional days?

If yes, proceed to M21-1, Part III, Subpart iii, 3.A.2.e.
If no,
contact the RO’s SSA-GSO Super User, and
proceed no further.

Note: If necessary, the Super User may seek assistance from Compensation Service by sending an e-mail to VAVBAWAS/CO/SSA-GSO.

	e. Accessing Records Through the SSA-GSO Interface
	Use the table below to access records sent through the SSA-GSO interface.

	Step
	Action

	1
	Log on to the SSA-GSO website.

	2
	Did SSA provide a negative response to the records request?

· If yes, follow the procedures outlined in M21-1, Part III, Subpart iii, 1.C.2.b.
· If no, proceed to the next step.

	3
	Download records SSA provided in response to the request and save them to a local or shared hard drive.

Important: Responses that SSA posts on the SSA-GSO website are automatically deleted from the website after 20 calendar days.

	4
	Upload the records SSA provided into the claimant’s eFolder.

Note: When uploading the SSA records in VBMS, enter
SSA-GSO File [record number] of [total number of records] in the SUBJECT field
Medical Records in the DOCUMENT CATEGORY field
Medical Treatment Records – Furnished by SSA in the DOCUMENT TYPE field, and
SSA in the SOURCE field.

	5
	Is the VSR processing the corresponding claim in a paperless environment?

If yes, proceed to Step 77.
If no, proceed to the next step.

	6
	Take a screen shot of the first record uploaded into the eFolder.
Print a copy of the screen shot.
Annotate the copy with the following text: Full record is in the eFolder.
File down the copy in the corresponding claims folder.

	7
	Mark the tracked item in the appropriate claims tracking system as received. Use the date SSA responded to the request for disability records as the date of receipt.

	8
	Delete any records that were saved to a local or shared hard drive during the download/upload activities described in this table.

	[bookmark: _GoBack]References: For more information about uploading documents in
VBMS, see the job aid titled Adding Documents in VBMS eFolders, or
Virtual VA, see the Virtual VA User Guide.

	f. Types of Records SSA Provides to VA
	SSA provides VA the records associated with the disability determinations SSA makes for its claimants.

In response to a request for information from VA, SSA provides

either a photocopy of the evidence or a certification on SSA Form 704, Certification of Contents of Document(s) or Record(s), which is acceptable for VA purposes, if other requirements are met, and
a statement signed by an SSA employee on the back of each photocopy, showing
whether or not the original document appears to be genuine
the purported age of the document, and
whether there appear to be any alterations to the original document.

Exception: SSA does not provide records to VA that should already be in VA’s possession or to which VA has access, such as VA medical records.

3. Obtaining Information Through FOLQ

	Introduction
	This topic contains information about the FOLQ, including

definition of FOLQ
purpose of FOLQ
how to access FOLQ , and
when to use FOLQ.

	Change Date
	June 17, 2014

	a. Definition of FOLQ
	The Federal On-Line Query (FOLQ) is a read-only, person-specific, real-time query developed by SSA for Federal agencies to obtain the SSA data described in M21-1, Part III, Subpart iii, 3.A.3.b.

	b. Purpose of FOLQ
	FOLQ provides the following to authorized Federal agencies

verification of Social Security numbers (SSNs)
Title II, Retirement, Survivors, and Disability Insurance data
Title XVI, Supplemental Security Income (SSI) data, and
a limited payment history file.

Access to this information enables VA to assist Veterans and their survivors by obtaining instant verification of eligibility information.

	c. How to Access FOLQ
	Access FOLQ through Share using the SSA INQUIRY command.

References: For more information on
FOLQ, see the FOLQ User Guide, and
Share, see the Share User Guide and updated information via the application’s HELP menu.

	d. When to Use FOLQ
	Use FOLQ to obtain or verify a Veteran’s/claimant’s

vital information, such as SSN, address, and/or date of birth and death
Social Security benefit information
unearned income history, and
SSI information.

4. VA Requests for Verification of SSA Monthly Payments

	Introduction
	This topic contains information on VA requests for verification of SSA monthly payments, including

using the SSA INQUIRY command in Share, and
combined SSA payment to a
Veteran and spouse, or
surviving spouse and child(ren).

	Change Date
	June 25, 2015

	a. Using the SSA Inquiry Command in Share
	Use the SSA INQUIRY command in Share to verify the monthly amount of benefits SSA paid to a

Veteran,
Veteran’s spouse or surviving spouse
Veteran’s surviving child(ren), or
Veteran’s parent(s).

The SSA INQUIRY command requires the user to provide

the Veteran’s/claimant’s
name
SSN
date of birth, and
VA file number, and
the reason for inquiry for each individual for whom information is needed.

	b. Combined SSA Payment to a Veteran and Spouse
	SSA may issue a combined payment to a beneficiary and his/her spouse, although the benefit is based on the employment of only one spouse, if

both the wage earner and spouse reside at the same address
neither spouse
is incompetent, nor
voices any objection to combining of the payment, and
no other reason exists that would make combining of the payment undesirable, such as entitlement by the dependent spouse to old-age insurance or Social Security benefits on his/her own account.

Important: Consider only the amount of the combined payment that represents the Veteran’s portion as his/her income.

	c. Combined SSA Payment to a Surviving Spouse and Child(ren)
	Under SSA procedures, a surviving spouse with a child or children may continue to receive Social Security benefits in his/her own name but, because of earnings, one or more of these checks must be for the benefit of the child or children in his/her custody.

5. SSA Field Offices

	Introduction
	This topic contains information on SSA field offices, including

functions of SSA field offices, and
contacting SSA field offices.

	Change Date
	June 17, 2014

	a. Functions of SSA Field Offices
	SSA field offices generally offer the full range of Social Security services, including

applying for new or replacement Social Security cards
applying for Social Security and SSI benefits
making changes to benefits information, and
assisting eligible Medicare beneficiaries with the cost of their prescription drugs under the Medicare Prescription Drug Program.

The field offices also develop claims for Social Security/SSI benefits and prepare awards and denials.

	b. Contacting SSA Field Offices
	SSA field offices are located in major cities throughout the United States. Use the SSA Office Locator to

determine the address of the nearest SSA field office, and/or
obtain contact information for a specific SSA field office.

Notes:
Contact the nearest SSA field office to obtain information about the status of a claim for Social Security/SSI benefits.
When reference is made within M21-1 to the “parallel district office of SSA,” it refers to the SSA field office nearest to the RO adjudicating the claim.

6. SSA PSCs

	Introduction
	This topic contains information on SSA’s PSCs, including

locations where SSA files are maintained
functions of PSCs, and
directing questions to the appropriate PSC.

	Change Date
	June 17, 2014

	a. Locations Where SSA Files Are Maintained
	The table below identifies the locations where SSA files are maintained:

	SSA files pertaining to ...
	Are maintained in SSA’s ...

	tax contributions
	Baltimore office.

	benefit payments
	regional program service centers (PSCs).

	b. Functions of PSCs
	PSCs process

favorable Title II Disability Determination Services and Office of Disability Adjudication and Review (ODAR) Disability Hearing Office (DHO) reconsidered determinations
favorable Administrative Law Judge and Appeals Council disability decisions, and
ODAR’s DHOs Title II cessation determinations when they involve vocational rehabilitation.

	c. Directing Questions to the Appropriate PSC
	To ask questions specific to benefit payment amounts and calculations, or if directed to contact a PSC by a local SSA field office, use the information in the table below to identify the appropriate PSC to contact.

Notes:
Although SSNs are composed of nine digits, grouped as ###-##-####, identify the appropriate PSC by referring to the first three digits of the SSN.
Each PSC services cases within a specified range of account numbers, regardless of the place of residence or the place of death of the holder of the account number.

	PSC Fax Number and Follow-Up Contact Information
	Account Number Ranges

	Northeastern PSC (PSC 1)
Inquiry & Expediting Unit
Fax: 718-557-3570
Follow-up: 718-557-3501
	001 through 134
729, and
805 through 808

	Mid-Atlantic PSC (PSC 2)
Fax: 215-597-5200
Follow-Up: 215-597-3552
	135 through 222
232 through 236
577 through 584
596 through 599
691 through 699
809 through 826

	Southeastern PSC (PSC 3)
Inquiry and Expediting Staff (I&E Staff)
Fax: 205-801-2622
Follow-Up:
Janice Shoemaker (I&E Staff) - 205-801-2601, or
DeWayne Williams - 205-801-2287
	223 through 231
237 through 267
400 through 428
587 through 595
654 through 658
666 through 675
681 through 690
730
752 through 763
766 through 804

	Great Lakes PSC (PSC 4)
Fax: 312-575-4251
Follow-Up: Stephen Speers - 312-575-4789
	268 through 302
316 through 399
700 through 728
731

	Western PSC (PSC 5)
Operations Analysis Section
Fax: 510-970-1424
Follow-Up: Mario Gutierrez - 510-970-1417
	501 through 504
516 through 524
526 through 576
586
600 through 626
646 through 647
650 through 653
680
733 through 751
1. 764 through 765
827 through 867

	Mid-America PSC (PSC 6)
NRC
Fax: 816-257-5106
Follow-Up: 816-257-5106
	303 through 315
429 through 500
505 through 515
525
585
627 through 645
648 through 649
659 through 665
676 through 679
1. 732
868 through 899

	

7. Alternate Means of Requesting Disability Records From SSA

	Introduction
	This topic discusses an alternate means of requesting disability records from SSA, including

when ROs should fax requests for disability records to SSA
instructions for faxing requests for disability records to SSA
following up on faxed requests to SSA for disability records, and
exhibit of SSA Form SSANRC-15.

	Change Date
	June 25, 2015

	a. When ROs Should Fax Requests for Disability Records to SSA
	The SSA-GSO website referenced in M21-1, Part III, Subpart iii, 3.A.2 must be the primary method for requesting records from SSA.

ROs must attempt to request records through the SSA-GSO website before using the alternative fax method. Fax requests for disability records to SSA only if the SSA-GSO website is inaccessible or inoperable for an extended period of time.

	b. Instructions for Faxing Requests for Disability Records to SSA
	Follow the instructions in the table below if it becomes necessary to fax a request for disability records to SSA.

Reminder: This method should only be used if the SSA-GSO website is unavailable as discussed in M21-1, Part III, Subpart iii, 3.A.7.a.

	Step
	Action

	1
	Complete SSA Form SSANRC-15, FAX Request for Medical Records/Information from the Social Security Administration National Record Center (SSANRC).

Note: In the field labeled Telephone # & Extension on SSA Form SSANRC-15, enter the direct phone number (and extension, if applicable) of the employee that faxed the request. Do not enter VA’s toll-free number.

Reference: To view a blank version of SSA Form SSANRC-15, see M21-1, Part III, Subpart iii, 3.A.7.d.

	2
	Fax the completed SSA Form SSANRC-15 without a cover sheet to the SSA National Records Center (SSANRC) in Independence, MO at (816) 257-5106.

	3
	Annotate SSA Form SSANRC-15 to reflect the date the form is faxed to SSA.

	4
	Is the VSR processing the corresponding claim in a paperless environment?

If yes, proceed to the next step.
If no,
file down the completed SSA Form SSANRC-15 in the corresponding claims folder, and
proceed no further.

	5
	If the VSR is processing the corresponding claim in VBMS, upload the completed SSA Form SSANRC-15 into the claimant’s eFolder in VBMS. Otherwise, upload the form into the claimant’s eFolder in Virtual VA.

	c. Following Up on Faxed Requests to SSA for Disability Records
	Follow the steps in the table below if SSA does not respond to a faxed request for disability records within 30 days.

	Step
	Action

	1
	Follow up on the faxed request by calling SSA at (877) 697-4796.
Ask SSA to respond to the follow-up request within 15 days.
Document the telephone conversation on VA Form 27-0820, Report of General Information.

	2
	Notify the claimant that the VA has not yet received the records it requested from SSA.
Inform the claimant of the follow-up action taken.
Invite the claimant to provide the disability records requested from SSA within 15 days.

	3
	Did the RO receive the requested records within 15 days?

If yes,
decide the corresponding claim after completing all other required development actions, and
proceed no further.
If no, take the actions described in Steps 4 through 7 concurrently.

	4
	Follow up a second time on the faxed request by contacting SSA by telephone.
Ask SSA to respond to the follow-up request within 10 days.
Document the telephone conversation on VA Form 27-0820.

	5
	Attempt to contact the claimant by telephone for the same purposes described in Step 2.
If contact is made, ask the claimant to provide the disability records VA requested from SSA within 10 days.
Document successful and unsuccessful attempts to contact the claimant by telephone on VA Form 27-0820.

	6
	Notify Compensation Service’s SSA liaison of the delay in obtaining the disability records by sending an e-mail to VAVBAWAS/CO/SSA.

	7
	Follow the instructions in M21-1, Part III, Subpart iii, 2.I.43.

	8
	Did the RO receive the requested records within 10 days?

If yes, decide the corresponding claim after completing all other required development actions.
If no, decide the corresponding claim without the disability records after completing all other required development actions.

	Reference: For more information about requesting records from Federal entities, see M21-1, Part III, Subpart iii, 1.C.2.

	d. Exhibit: SSA Form SSANRC-15
	The image below represents a blank version of SSA Form SSANRC-15.

	
	[image: Short Description: SSA Fax Template
Long Description: Template for faxing requests for disability records to SSA.]

image5.png
FAX Request for Medical Records/infommation from
the Social Security Administration Nationial Record Center (SSANRC)

To: SSANRC: Informtion Raresal Group VA Prjsct
FAXnumber: 162474106
Telephane rumber: S77.6074766

From:VA Offce (u sed:
Requester (otme ee)
Telephane 4 8exersion:
Faxnumber:

Type of raquest: ntialraquest dte

Follow-up request date:
oty reerse o S T e e st
ey v s s S AR

Checkif Natmer Clam - Prirty)
Grher Proey (Homelass, Wounded Warior, ather) 0

Informationneeded by SAto hifil thereguest
\eterans e

Meterans St

VAfle number

Veterans adess: Gres oy,)

Veterans dae of i

appicable - any aditional Seial Securty Nurmber(s)
(F ftrent romthe vetecan):

Ut B DI 0A T QUEEE B K 5B s e Soctl Seon A et

A 1506

