XX/XX/03

M21-1MR, Part III
M21-1MR, Part III, Subpart iii, Chapter 4

M21-1MR, Part III, Subpart iii, Chapter 4

Chapter 4. Information Requests to or From Other Federal and State Agencies

1. Requests to and From the Office of Personnel Management (OPM)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests to and from the Office of Personnel Management (OPM), including

· when OPM notifies VA

· when VA notifies OPM

· handling veteran inquiries concerning information VA provided to OPM, and

· information to furnish examining units of OPM area offices.

	Change Date
	May 21, 2009

	a. When OPM Notifies VA
	The Office of Personnel Management (OPM) notifies the Department of Veterans Affairs (VA) of any statement that a veteran has made to OPM regarding his/her physical condition that seems to be inconsistent with information furnished by VA.

	b. When VA Notifies OPM
	VA informs OPM of

· apparent irregular or erroneous statements made in connection with claims for benefits, and

· inconsistent statements, particularly with respect to age, date of birth or physical condition.

Continued on next page

1. Requests to and From the Office of Personnel Management (OPM), Continued

	c. Handling Veteran Inquiries Concerning Information VA Provided to OPM
	OPM may forward veterans’ inquiries to VA if they receive inquiries regarding OPM action taken on the basis of information VA furnished, if

· applications for government employment have been disapproved, and

· the action was based on information VA furnished about medical conditions.

Notes:

· There are instances when, under present regulations, such information may not be disclosed, since it would be harmful to the veteran’s physical or mental health.

· If VA has furnished information to OPM that could be harmful, VA should inform OPM that the material is to be treated as confidential and not to be released to the veteran.

	d. Information to Furnish Examining Units of OPM Area Offices
	Examining units of OPM area offices may be furnished the same confidential information from VA as the OPM itself.

Furnish civil service preference certificates that identify the confidential information concerning the disabilities involved to examining units upon request.

Note: If there is a medical officer available to make the necessary medical determinations required under the Veterans’ Preference Act of 1944, as amended, OPM has instructed examining units to adjudicate preference claims of veteran-applicants in connection with examinations under unit jurisdiction, including the claims of

· spouses, and

· mothers of disabled ex-servicepersons.

2. Requests to the Department of Veterans Affairs (VA) From Public Assistance Agencies

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests to VA from public assistance agencies, including

· when to notify State public assistance agencies of benefits payable

· information to furnish State public assistance agencies

· information to furnish the Department of Health and Human Services or other department of agency of the U.S. government

· when to notify State agencies of benefits payable for purposes of Medicaid eligibility, and

· when to furnish information to ARC or a tax-supported social agency.

	Change Date
	May 21, 2009

	a. When to Notify State Public Assistance Agencies of Benefits Payable
	Notify the appropriate State public assistance agency administering the Federal Temporary Assistance to Needy Families (TANF) of any original award of pension, compensation or Dependency and Indemnity Compensation (DIC) made in any case, if it is indicated in the application or in any correspondence of record that the claimant

· is in receipt of TANF, or

· has applied for TANF.

Notes:

· If there is doubt as to whether or not the claimant is eligible for TANF, send a letter to the public assistance agency to determine if there is a need to furnish claimant award information.

· If there is no indication of receipt of TANF benefits, do not undertake development to determine TANF status.

Continued on next page

2. Requests to the Department of Veterans Affairs (VA) From Public Assistance Agencies, Continued

	b. Information to Furnish State Public Assistance Agencies
	Limit information furnished to a State public assistance agency to the

· type of benefit awarded

· amount of the benefit, and

· effective date of the award.

Note: Do not furnish any other information to a State or local agency without consent, except as to the amount of benefit payments under 38 U.S.C. 5701(c)(1), or as permitted under the Privacy Act for routine uses.

	c. Information to Furnish the Department of Health and Human Services or Other Department or Agency of the U.S. Government
	Furnish information as provided above in M21-1MR, Part III, Subpart iii, 4.2.b upon receipt of a request from the U.S. Public Health Service (USPHS), Department of Health and Human Services, or any other department or agency of the U.S. Government.

	d. When to Notify State Agencies of Benefits Payable for Purposes of Medicaid Eligibility
	For purposes of Medicaid eligibility, advise the administering State agency of the amount of an award.

Notes:

· If the Aid and Attendance (A&A) allowance is payable, indicate what part of the monthly rate is considered to be for A&A.

· In Improved Pension cases,

· report the amount for A&A as the difference between the gross amount of pension and the maximum amount of pension payable, excluding consideration of the housebound or A&A rates, or

· if pension would not be payable but for entitlement to the A&A allowance or Housebound rate, because income is in excess of the limit, report the entire amount of the payment as A&A.

Continued on next page

2. Requests to the Department of Veterans Affairs (VA) From Public Assistance Agencies, Continued

	e. When to Furnish Information to the ARC or a Tax-Supported Social Agency
	If the cooperation of a tax-supported social agency or an American Red Cross (ARC) chapter is requested for the purposes of carrying out the provisions of VHA Manual M-2, Part XII, Chapter 2, supply the necessary medical and social data for the confidential use of those agencies.

3. Requests to VA From the Department of Labor (DoL) Concerning Ex-Service Members’ Unemployment Compensation

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests to VA from the Department of Labor (DoL) concerning ex-service members’ unemployment compensation, including

· when the Department of Labor (DoL) requests information

· request for information on DoL ES Form 973
· how to handle a request from DoL

· requests for reconsideration of a VA decision affecting a DoL claim

· action taken when a request for reconsideration is received without new and material evidence, and

· action to take when a substantive appeal for reconsideration is received.

	Change Date
	May 21, 2009

	a. When (DoL) Requests Information
	The Department of Labor (DoL) may request information from VA, under Public Law (PL) 97-35, if the DD Form 214, Certificate of Release or Discharge From Active Duty, does not provide the information required for a determination of Federal military service.

VA determinations should be restricted to whether or not separation was by reason of actual service-incurred injury or disability in cases involving less than 365 days of service.

Note: The Secretary of Labor administers PL 97-35.

	b. Request for Information on DoL ES Form 973
	The State employment service agency or Secretary of Labor sends the original and one copy of ES Form 973, Request to VA for Military Information for Unemployment Compensation Purposes-UCX, to request information from VA.

Continued on next page

3. Requests to VA From the Department of Labor (DoL) Concerning Ex-Service Members’ Unemployment Compensation, Continued

	b. Request for Information on DoL ES Form 973 (continued)
	The following sections of ES Form 973 are filled out by the State employment service agency or Secretary of Labor before the form is sent to VA:

· Section I, Identification Data, and

· Section II, Information Requested.

	c. How to Handle a Request From DoL
	Follow the steps in the table below to handle a request for information from the DoL.

	Step
	Action

	1
	Is the necessary information available or has a previous determination been made?

· If yes, go to Step 2.

· If no
· undertake necessary development, and

· go to Step 2.

	2
	Will the completion and return of ES form 973, be delayed for a period exceeding 70 days due to necessary development of evidence or securing or records from the service department?

· If yes
· inform the requesting agency, and

· go to Step 3.

· If no, go to Step 3.

Continued on next page

3. Requests to VA From the Department of Labor (DoL) Concerning Ex-Service Members’ Unemployment Compensation, Continued

	c. How to Handle a Request From DoL (continued)

	Step
	Action

	3
	Is a memorandum rating required?

· If yes
· prepare a rating in accordance with RBA 2000 User Guide, Ancillary Decisions and M21-1MR, Part IX, Subpart ii, 2 showing the legend For Unemployment Compensation Purposes, and

· go to Step 4.

· If no, go to Step 4.

	4
	Complete the response by performing the following actions:

· enter the information requested in Section II of ES Form 973 on both copies of ES Form 973 in the space captioned “VA Regional Office Reply.”

· furnish notice of the decision and appellate rights as required under M21-1MR, Part III, Subpart v, 12.B.9.b
· if service connection was granted by presumption, annotate ES Form 973 that the veteran was not discharged for “an actual service-incurred injury or disability”

· a Senior Veterans Service Representative (SVSR) should sign the original ES Form 973 on behalf of the Veterans Service Center Manager (VSCM), then date and release the form to the originating agency, and

· file a copy of ES Form 973 in the claims folder.

	d. Requests for Reconsideration of a VA Decision Affecting a DoL Claim
	If a veteran believes that an error has been made, he or she may request reconsideration of a decision directly from VA or through the State employment service agency.

Continued on next page

3. Requests to VA From the Department of Labor (DoL) Concerning Ex-Service Members’ Unemployment Compensation, Continued

	e. Action Taken When a Request for Reconsideration Is Received Without New and Material Evidence
	If a request for reconsideration of a VA decision on a DoL claim is received within a year of notification of the decision, without submission of new and material evidence

· construe such a request as a Notice of Disagreement (NOD) for processing purposes in accordance with M21-1MR, Part I, 5.B, because a request for reconsideration implies the submission of new and material evidence

· furnish a Statement of the Case (SOC) and VA Form 1-9, Appeal to Board of Veterans Appeals, to the veteran

· send all correspondence to the veteran, and

· send copies of the correspondence to the interested State agency or DoL.

	f. Action to Take When a Substantive Appeal for Reconsideration Is Received
	If a substantive appeal for reconsideration of a VA decision is received

· handle the case in accordance with M21-1MR, Part I, 5.E
· correspond directly with the appellant, if necessary, for the purpose of scheduling any requested hearing on the appeal or for other indicated appellate development

· obtain information directly from the State employment service agency for the purpose of determining if an appeal has been timely filed (presented within the statutory period following notification to the veteran of the denial by the State agency), if necessary

· furnish the State agency with copies of correspondence to the appellant, and

· inform the appellant and the interested State agency with regard to the decision of the Board of Veterans Appeals (BVA).

4. Requests From U.S. Air Force Concerning Project Ranch Hand II Listings

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests from the U.S. Air force concerning Project Ranch Hand II listings, including

· background information on the herbicide exposure study

· generating listings of veterans for whom data is required

· specific records VA should furnish to the Air Force

· providing the requested information to the Air Force

· where to send the requested records

· assigning an end product code for work credit, and

· disposing of completed listing of requested records.

	Change Date
	May 21, 2009

	a. Background Information on the Herbicide Exposure Study
	VA is assisting the U.S. Air force, Special Projects Branch, Epidemiology Division, in conducting an ongoing study of the possible health effects of occupational exposure to the herbicide Agent Orange by former Air Force personnel.

	b. Generating Listings of Veterans for Whom Data Is Required
	The Austin Systems Development Center (SDC) generates listings entitled DECEASED VETERAN LISTING FOR STATION XXX, grouped by regional office (RO), of cases required by the Air Force in connection with the study.

The listings are forwarded to the RO that the Beneficiary Identification and Records Locator Subsystem (BIRLS) indicates

· has possession of the deceased veteran’s claim folder, or

· retired the deceased veteran’s claim folder to a Federal Records Center (FRC).

Note: FRC cases appear on a separate listing entitled “FRC LISTING FOR STATION XXX.”

Continued on next page

4. Requests From U.S. Air Force Concerning Project Ranch Hand II Listings, Continued

	c. Specific Records VA Should Furnish to the Air Force
	Upon receipt of the listing, review each folder and make one readable copy of the following documents:

· the veteran’s death certificate

· the autopsy protocol, and

· all medical records regarding the veteran’s death.

	d. Providing the Requested Information to the Air Force
	Use the table below to provide the requested information.

	If ...
	Then ...

	a death certificate is in the file, but cannot be forwarded for reasons such as a readable copy cannot be made
	complete VA From 23-6547, Excerpts from Death Certificate.

	a death certificate is not in the file
	make photocopies of any information about the veteran’s death, even information such as a VA Form 119, Report of Contact from a friend or relative notifying VA of the veteran’s death.

	there is no information at all in the file concerning the veteran’s death
	annotate the listing to that effect and send a photocopy of the listing to the address shown in M21-1MR, Part III, Subpart iii.4.4.e.

	the file needed to furnish the information listed above in M21-1MR, Part III, Subpart iii, 4.4.c is in the Records Management Center (RMC)
	request a transfer of the folder from the RMC

Continued on next page

4. Requests From U.S. Air Force Concerning Project Ranch Hand II Listings, Continued

	d. Providing the Requested Information to the Air Force (continued)

	If ...
	Then ...

	the file needed to furnish the information listed in M21-1MR, Part III, Subpart iii, 4.4.c is located in an FRC
	recall the folder using the procedures described in M21-1MR, Part III, Subpart ii, 5.E.20.

Note: Update BIRLS to show that the folder is located at the receiving RO.

	the file is located at another RO
	forward the listing, or a copy of the listing if there are other cases requiring a response, to the RO that has the file.

	BIRLS shows that the file should be at the RO, but it cannot be located
	undertake normal search procedures.

Reference: For more information on normal search procedures, see M21-1MR, Part III, Subpart ii, 4.D.15.a.

	e. Where to Send the Requested Records
	Mail all photocopies and completed VA Forms 21-6547 directly to the following address:

AL/AOEP

2606 Doolittle Rd.

Brooks AFB, TX 78235-5250

Continued on next page

4. Requests From U.S. Air Force Concerning Project Ranch Hand II Listings, Continued

	f. Assigning an End Product Code for Work Credit
	Clear end product (EP) 694 in any case in which photocopies of documents or a completed VA Form 23-6547 is furnished to the Air Force.

Note: No EP credit is due unless photocopies of documents or a completed VA Form 23-6547 are furnished to the Air Force.

	g. Disposing of Completed Listing of Requested Records

	After completion of the project, dispose of the listings in accordance with Records Control Schedule, VB-1, Part I, Section 13, 13-005.000.

5. Release of Records to the Environmental Epidemiology Service (EES)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on request for record extracts by the Environmental Epidemiology Service (EES), including

· information about EES

· identification of records requested by EES

· providing the requested information to EES

· location to send EES information, and

· end product credit for processing an EES request.

	Change Date
	May 21, 2009

	a. Information About EES
	The Environmental Epidemiology Service (EES), routing code 135, conducts research studies on behalf of the Veterans Health Administration (VHA). From time to time, EES may request extracts of information from claims folders to assist with analysis of disability or demographic data.

	b. Identification of Records Requested by EES
	Generally, EES will submit a request for extract of information from claims folders. EES does not request transfer of the claims folders. The EES request should

· identify the specific type of information that is required from the claims folder, and

· provide a list of names, Social Security numbers, or other information to identify the individual records from which information is requested.

The nature of the requested information and identification of the claimants’ file numbers may be received in various formats. Generally, the regional office (RO) should receive a consolidated control document with a listing of EES requested records, but the information requested from an individual claimant’s records will usually be identified on a separate control document or index card for each claimant.

Note: The Veterans Service Center Manager (VSCM) should establish a control point to coordinate compilation and return of requested information.

	
	

Continued on next page

5. Release of Records to the Environmental Epidemiology Service (EES), Continued

	c. Providing the Requested Information to EES STYLEREF "Block Label"
	Respond to the EES request in accordance with the following table and return the information to EES or the designated control point:

	If ...
	Then ...

	the requested information is found in the claims folder
	annotate the individual control document with the requested information.

	the requested information is not in the claims folder
	annotate the individual control document with a notation that the requested information is not in the claims folder.

	the claims folder is not in the file bank
	undertake a normal search and annotate the individual control document as “No Record,” if the folder cannot be located.

	the claims folder is identified as located at another station
	forward a copy of the control document to the attention of the VSCM of the regional office of jurisdiction (ROJ) and annotate the original control document with the location to which the request was forwarded.

	the claims folder is identified as located at a Federal Records Center (FRC)
	do not recall the claims folder. Annotate the control document with the FRC location, date retired, and retiring station.

	d. Location to Send EES Information
	Send the individual control documents with the requested information to the following address:

Department of Veterans Affairs

Office of Environmental Epidemiology Service (135)

810 Vermont Avenue, NW

Washington, DC 20420

Contact EES at:

· Telephone number (202) 266-4695

· Fax number (202) 266-4674

Continued on next page

5. Release of Records to the Environmental Epidemiology Service (EES), Continued

	e. End Product Credit for Processing an EES Request
	Clear an end product (EP) 692 for each claims folder from which information is extracted and sent to EES.

6. Requests to VA Concerning a State Bonus or Tax Exemption

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests to VA concerning a State bonus or tax exemption, including

· when to provide information to a state

· nature of information to provide to a state, and

· when to provide certification without further rating action.

	Change Date
	May 21, 2009

	a. When to Provide Information to a State
	If a request is received for information from VA records in order to make a determination with regard to whether or not there is eligibility to a particular State bonus or tax exemption, furnish any available information upon authorization of the

· veteran, or

· next of kin of a deceased veteran.

	b. Nature of Information to Provide to a State
	Restrict the information that is furnished to matters of record. It is

· proper to state factually that a veteran is not less than 10 percent disabled and is receiving compensation, but

· improper to state that

· a certain person is a dependent of a veteran, or

· a veteran or a certain person is or is not entitled to a tax exemption or State bonus.

Notes:

· Whether the veteran or a certain person is or is not entitled to a tax exemption or State bonus is for determination by the local authorities under applicable legislation.

· Inform the requester

· if a determination as to service connection for the cause of disability, death, or permanent and total disability is desired, but

· VA has not made such a determination.

Continued on next page

6. Requests to VA Concerning a State Bonus or Tax Exemption, Continued

	c. When to Provide Certification Without Further Rating Action
	If payments are denied or discontinued because of excessive income, there is authority to certify that a veteran has a permanent and total disability rating in effect, if payments could be continued without need for further rating activity action according to M21-1MR, Part V, Subpart ii, 1.A.4.

Note: Do not

· make a rating decision unless a claim for VA benefits has been received, or

· request a rating decision if a denial based on excessive income or some other bar has become final.

7. Requests From VA to the Railroad Retirement Board (RRB) Concerning Monthly Benefits Payable and Tax Contributions

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests for information from VA to the Railroad Retirement Board (RRB) concerning monthly benefits payable and tax contributions, including

· considering (RRB) benefits

· verifying RRB benefits

· obtaining information from the RRB

· identifying what information to provide to the RRB

· determining what information to request from the RRB, and

· RRB replies to information requests.

	Change Date
	May 21, 2009

	a. Considering RRB Benefits
	Railroad Retirement Board (RRB) benefits are considered countable income.

Exception: Railroad retirement benefits to veterans are excluded from countable income for Old Law Pension purposes under 38 CFR 3.262(g)(2).

	b. Verifying RRB Benefits
	Access Federal On-Line Query (FOLQ) through Share to verify monthly benefits payable by the RRB.

Ask the claimant to furnish the original or a certified or photocopy of his/her award letter from the RRB in every case in which

· the monthly benefits payable by the RRB are in question, or

· there is a probability that recoupment of railroad retirement tax contributions will be an issue.

References: For more information on FOLQ, see

· M21-1MR, Part III, Subpart iii, 3.A.3, and

· the FOLQ User Guide.

Continued on next page

7. Requests From VA to the Railroad Retirement Board (RRB) Concerning Monthly Benefits Payable and Tax Contributions, Continued

	c. Obtaining Information from the RRB
	If the claimant is unable to furnish the information or if verification is required and cannot be obtained through FOLQ, address a letter, in duplicate, to the following address:

Railroad Retirement Board

844 Rush Street

Chicago, IL 60611

	d. What Information to Provide to the RRB
	An information request letter to the RRB should identify the

· claimant or recipient’s

· name

· address

· SSN, and

· Railroad Retirement number

· type of VA benefit claimed or being received

· dates and amounts of VA payments, if applicable, and

· year(s) for which the information is desired.

	e. What Information to Request From the RRB
	The letter to RRB should include a request for information about the

· amount of the benefit, and

· tax contributions, if relevant.

Notes:

· Maintain a 60-day control for a response.

· Send a follow-up request, if necessary, at the end of the control period, by sending another letter to the RRB, annotated with “Second Request.”

Reference: For information about handling claims when Federal records are not available, see M21-1MR, Part I, 1.C.5.f.

Continued on next page

7. Requests From VA to the Railroad Retirement Board (RRB) Concerning Monthly Benefits Payable and Tax Contributions, Continued

	f. RRB Replies to Information Requests
	The RRB replies by endorsement on the original letter or courtesy copy, or both, if two of their regional offices are involved.

8. Requests From VA to the RRB Concerning Unemployment and Sickness Insurance

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on VA requests for information from the RRB regarding unemployment and sickness insurance, including

· considering unemployment and sickness insurance from the RRB

· where to obtain RRB unemployment and sickness information

· what information to provide to the RRB

· what unemployment or sickness insurance information to request from the RRB, and

· RRB replies.

	Change Date
	May 21, 2009

	a. Considering Unemployment and Sickness Insurance From the RRB
	Unemployment and sickness insurance are based on earnings, but no contribution is made by the employee. The entire amount is considered income.

	b. Where to Obtain RRB Unemployment and Sickness Information
	In the absence of contradictory information, accept the claimant’s statement showing the amount received or expected.

If the claimant is unable to furnish the information or if the verification is required, address a letter, in duplicate, to the following address:

Bureau of Unemployment and Sickness Insurance

Railroad Retirement Board

844 Rush Street

Chicago, IL 60611

Continued on next page

8. Requests From VA to the RRB Concerning Unemployment and Sickness Insurance, Continued

	c. What Information to Provide to the RRB
	The request letter to RRB should include the

· claimant or recipient’s

· Name

· Address

· SSN, and

· Railroad Retirement number, and

· year for which the information is desired.

	d. What Unemployment or Sickness Insurance Information to Request From the RRB
	The letter to RRB for information about unemployment or sickness insurance should include a request for the

· amount of the benefit, and

· commencement and probable termination date, if relevant.

Notes:

· Maintain a 60-day control for a response.

· Send a follow-up request, if necessary, at the end of the control period, by sending another letter to the RRB, annotated with “Second Request.”

Reference: For information about handling claims when Federal records are unavailable, see M21-1MR, Part I, 1.C.5.f.

	e. RRB Replies
	The RRB replies by endorsement on the original letter or courtesy copy, or both, if two of their regional offices are involved.

9. Requests From VA to the Federal Bureau of Investigation (FBI)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on VA requests for information from the Federal Bureau of Investigation (FBI), including

· where to route requests to the FBI

· who has ownership of FBI records

· guidelines when handling FBI records, and

· handling a request for disclosure of information from FBI records.

	Change Date
	May 21, 2009

	a. Where to Route Requests to the FBI
	The Federal Bureau of Investigation (FBI) requires that all requests for reports originate from VA Central Office (CO).

Send all requests for information from the FBI to the Assistant Inspector General for Investigations (51), CO.

Reference: For information about handling claims when Federal records are unavailable, see M21-1MR, Part I, 1.C.5.f.

	b. Who Has Ownership of FBI Records
	All records from the FBI are the property of the FBI and are subject to its control at all times and to all privileges which the Attorney General has as to the use or disclosure of documents of the Department of Justice.

VA is merely a custodian of such records for the FBI, and the documents or communications are subject to recall at any time.

Continued on next page

9. Requests From VA to the Federal Bureau of Investigation (FBI), Continued

	c. Guidelines When Handling FBI Records
	When handling FBI records, do not, under any circumstances

· copy the records, and/or

· file the records in folders or VA files of any category if the file is normally accessible to outside sources, including accredited representatives of cooperating agencies.

The procedure prescribed in M21-1MR, Part III, Subpart ii, 4.A.3 or a comparable procedure providing for a system of locked files is applicable in the handling of FBI records.

Exception: These procedures do not apply to routine records from the FBI Identification Section (arrest or identification records), which may be filed in the claims folder or other appropriate file.

	d. Handling a Request for Disclosure of Information From FBI Records
	If any request, subpoena, motion for subpoena, or court order is received to obtain access to, or disclosure of, any record or communication from the FBI, either separately or as part of the files and records of VA, immediately

· forward the records and communications involved to the Assistant Inspector General for Investigations (51), CO, who will refer them to the FBI, and

· send a transmittal letter explaining the reasons for forwarding the records.

10. Requests from VA to the Office of Workers’ Compensation Programs (OWCP)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests from VA to the Office of Workers’ Compensation Programs (OWCP), including

· background information on concurrent payment of compensation by the OWCP and VA

· where to obtain information on OWCP compensation

· handling concurrent payment of compensation by the OWCP and VA disability benefits, and

· handling concurrent payment of compensation by the OWCP and VA death benefits

	Change Date
	May 21, 2009

	a. Background Information on concurrent Payment of Compensation by the OWCP and VA
	The concurrent payment of compensation by the Office of Workers’ Compensation Programs (OWCP), and compensation or DIC by VA based on disability or death due to service in the Armed Forces, is prohibited. If there is entitlement to each, an election must be made.

Notes:

· VA will never request that the claimant make an election between VA and OWCP benefits.

· Elections are requested only by the OWCP according to

· M21-1MR, Part III, Subpart v, 4.D.18, and

· M21-1MR, Part III, Subpart v, 4.D.19.

	b. Where to Obtain Information on OWCP Compensation
	Secure information regarding OWCP compensation through locally generated requests addressed to the

· district office of the OWCP, if the office of jurisdiction and address are know, or

· the OWCP, U.S. Department of Labor, Washington, DC 20210.

Reference: For information about handling claims when Federal records are unavailable, see M21-1MR, Part I, 1.C.5.f.

Continued on next page

10. Requests from VA to the Office of Workers’ Compensation Programs (OWCP), Continued

	c. Handling Concurrent Payment of Compensation by the OWCP and VA Disability Benefits
	The eligibility requirements and the procedures to be followed for concurrent payment of compensation by the OWCP and disability benefits by VA are contained in M21-1MR, Part III, Subpart v, 4.D.18.

	d. Handling Concurrent Payment of Compensation by the OWCP and VA Death Benefits
	Procedures for the proper disposition of claims, where entitlement to employees’ compensation and to VA death benefits exists, are contained in

· M21-1MR, Part III, Subpart v, 6.D.18
· M21-1MR, Part III, Subpart v, 6.D.20, and

· M21-1MR, Part III, Subpart v, 4.D.19.h.

11. Requests From VA to Other Agencies

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requests from VA to other agencies, including

· requests to the RCMP

· requests to the IRS, and

· requests to the USPHS

	Change Date
	May 21, 2009

	a. Requests to the RCMP
	Central Office (CO) initiates all requests for information from the Royal Canadian Mounted Police Headquarters, Ottawa, Canada, since the Federal Bureau of Investigation (FBI) maintains the liaison with the Royal Canadian Mounted Police (RCMP).

Address requests for information to VACO, Compensation and Pension Service (211B). CO will forward the necessary request through the Assistant Inspector General for Investigations (51).

	b. Requests to the IRS
	Do not routinely request copies of Federal income tax returns or information from those returns from the Internal Revenue Service (IRS). If possible, use other sources of information to determine annual income.

However, if a copy of a Federal income tax return is considered essential, request that the claimant submit

· his/her copy of the return, and

· a statement that the copy is an exact duplicate of a return filed with the IRS.

Notes:

· Return the copy to the claimant upon request, but retain an extract of the pertinent data for the claims folder.

· If the claimant is unable or unwilling to furnish the required evidence, follow the procedures in M21-1MR, Part I, 1.C.5.

Continued on next page

11. Requests From VA to Other Agencies, Continued

	c. Requests to the USPHS
	Clinical information in the records or in possession of the U. S. Public Health Service (USPHS), Department of Health and Human Services, for hospitalization as a civilian

· is confidential, and

· will not be released without the consent of the patient, unless VA arranged for the examination, treatment or care of the patient.

Notes:

· Any communication with the patient’s signature, authorizing release of the information, constitutes “consent of the patient.”

· This restriction does not apply to obtaining official records for hospitalization based on the veteran’s service in the USPHS.

References:

· For more information on authorizations for the release of information, see M21-1MR, Part III, Subpart iii, 1.C.14.a.

· For information about handling claims when Federal records are unavailable, see M21-1MR, Part I, 1.C.5.f.

Final

7-1
4-28

4-19

