M21-1MR, Part III, Subpart v, Chapter 2, Section B

M21-1MR, Part III, Subpart v, Chapter 2, Section B

Section B. Decision Notices

Overview

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

	Topic
	Topic Name
	See Page

	8
	Notification Requirements
	2-B-2

	9
	Special Requirements for Visually Impaired Veterans
	2-B-10

	10
	Using the Simplified Notification Letter (SNL) to Prepare Decision Notices
	2-B-11

	11
	Exhibit 1: Sample Decision Notice – Disability Compensation
	2-B-16

	12
	Exhibit 2: Sample Decision Notice – Grant of Entitlement to Disability Pension
	2-B-23

	13
	Exhibit 3: Sample Decision Notice – Denial of Entitlement to Disability Pension
	2-B-29

8. Notification Requirements

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on notification requirements, including

· notifying a claimant or beneficiary of a potentially adverse decision

· notifying a claimant of a decision to grant and/or deny entitlement to benefits

· requirement to use a single decision notice

· guidelines for preparing a decision notice

· when to provide a summary of evidence in a decision notice

· guidelines for summarizing evidence in a decision notice

· when to explain in a decision notice the reason(s) for a decision

· notifying claimants of potential entitlement to additional benefits

· other decision-related issues to consider

· steps to follow after preparing a decision notice, and

· requirement to send a copy of correspondence to the power of attorney (POA) and/or fiduciary.

	Change Date
	March 14, 2013

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Notifying a Claimant or Beneficiary of a Potentially Adverse Decision
	In most cases, the Department of Veterans Affairs (VA) must give a claimant or beneficiary advance notice of a decision that might adversely affect him/her. The legal term for this is “due process.” Decisions that may require advance notice include, but are not limited to, those involving the

· character of a former service member’s discharge

· competency of a claimant or beneficiary to manage his/her financial affairs, and

· reduction or discontinuation of a VA benefit.

Follow the guidelines in M21-1MR, Part I, 2.B.4 and 2.D.13.a, to determine whether VA

· must issue notice before taking an adverse action, or

· may issue notice at the same time it takes the adverse action (also known as “contemporaneous notice”).

Reference: For more information about due process, see M21-1MR, Part I, 2.A.1.

Continued on next page

8. Notification Requirements, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Notifying a Claimant of a Decision to Grant and/or Deny Entitlement to Benefits
	After making a decision on a claim, VA must notify the claimant of

· the decision VA made, and

· the claimant’s

· appellate rights, and

· right to

· procedural due process

· a hearing, and

· representation.

The table below shows additional information VA must include in its decision notice:

	If VA ...
	Then VA must ...

	grants entitlement to a benefit
	notify the claimant of

· the monthly rate of payment

· the effective dates of entitlement and payment

· the amount of any benefits VA is withholding and the reason for the withholding, and

· information about any additional benefits to which the claimant may be entitled.

	denies entitlement to a benefit
	provide the claimant with

· the reason(s) for the decision, and

· a summary of the evidence it considered in determining entitlement does not exist.

	References:

· To view sample decision notices, see M21-1MR, Part III, Subpart v, 2.B.11, 12, and 13.

· For more information on

· summarizing the evidence VA considered, see M21-1MR, Part III, Subpart v, 2.B.8.e and f.

· explaining the reason(s) for a decision, see M21-1MR, Part III, Subpart v, 2.B.8.g, and

· notifying the claimant of potential entitlement to additional benefits, see M21-1MR, Part III, Subpart v, 2.B.8.h.

Continued on next page

8. Notification Requirements, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Requirement to Use a Single Decision Notice
	Use a single decision notice to notify a claimant of a VA decision, even if the decision involves both a grant and a denial of benefits.

Important: All decision notices must meet the requirements of M21-1MR, Part III, Subpart v, 2.B.8.b.

Examples: The following illustrate decisions that involve both a grant and a denial of benefits:

· VA grants service connection for one disability but denies service connection for another.

· VA grants entitlement to pension but denies entitlement to special monthly pension.

· VA accepts an eligibility verification report (EVR) but disallows the deduction of medical expenses.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Guidelines for Preparing a Decision Notice
	When preparing a decision notice,

· use

· clear and concise wording

· Reader-Focused Writing (RFW) principles, and

· a customer-friendly and compassionate tone

· provide complete and accurate information concerning the issue(s) addressed, and
· avoid using VA jargon, to include

· abbreviations with no accompanying definition, and

· phrases such as

· service connection not found

· disability not due to service, or
· wanton and reckless disregard of the probable consequences.
References: For more information on

· correspondence guidelines, see M21-1MR, Part II, 5.1, and
· using RFW principles, see the Reader-Focused Writing Manual.

Continued on next page

8. Notification Requirements, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	e. When to Provide a Summary of Evidence in a Decision Notice
	Only when VA is denying entitlement to a benefit does 38 CFR 3.103 require VA to summarize in the corresponding decision notice the evidence it considered in reaching its conclusion that entitlement does not exist.

Notes:

· If a decision notice was preceded by advance notice of adverse action, as described in M21-1MR, Part III, Subpart v, 2.B.8.a, there is no need to re-summarize in the final decision notice any evidence referenced in the advance notice.

· Rating decisions contain a summary of the evidence VA considered when deciding any rating-related issues. As long as the claimant will receive a copy of the rating decision, there is no need to summarize this same evidence in the decision notice.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Guidelines for Summarizing Evidence in a Decision Notice
	When summarizing in a decision notice the evidence VA considered, use descriptive identifiers of the evidence, such as

· date(s) of treatment

· name(s) of doctor(s) and/or hospital(s) that provided treatment, and

· form names.

Avoid using

· form numbers without also providing the title of the form, and

· general references to an area of the body when more than one disability exists in that area.

Example: A general reference to a back disorder would not be appropriate if the claimant suffers from

· a pinched nerve in the cervical spine

· arthritis in the lower spine, and

· shell fragment damage to vertebrae in the thoracic spine.

Continued on next page

8. Notification Requirements, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	g. When to Explain in a Decision Notice the Reason(s) for a Decision
	Explain in a decision notice the reason(s) for a decision if VA is denying entitlement to a benefit and

· the issue does not require resolution by rating decision (such as entitlement to additional benefits for a dependent), or

· the issue requires resolution by rating decision, but

· the claimant will not receive a copy of the rating decision, or

· rating activity used the Simplified Notification Letter (SNL) format described in M21-1MR, Part III, Subpart v, 2.B.10 to prepare the corresponding rating decision.

When explaining the reason(s) for a decision, provide sufficient detail regarding the rationale used in reaching the decision to ensure the claimant will understand its basis. This may include restating applicable regulation(s) in laymen’s terms.

Note: When a Veterans Service Representative (VSR) processes a rating decision using

· the SNL format described in M21-1MR, Part III, Subpart v, 2.B.10, the decision notice contains the explanation of the reason(s) for the decision, or

· the traditional format, the decision notice refers the claimant to the rating decision for an explanation of the reason(s) for the decision.

 PRIVATE INFOTYPE="PRINCIPLE"
	h. Notifying Claimants of Potential Entitlement to Additional Benefits
	When preparing a decision notice, inform the claimant of any additional benefit(s) to which potential entitlement exists and, if applicable, the form for applying for the benefit(s).

The table below lists

· additional benefits to which a claimant may be entitled

· the form for applying for each benefit, and

· references to additional information about these benefits.

	Benefit
	Form
	Reference

	life insurance (VSGLI)
	VA Form 29-4364, Application for Service-Disabled Veterans Insurance
	M21-1MR, Part III, Subpart vi, 8.6.b

Continued on next page

8. Notification Requirements, Continued

	h. Notifying Claimants of Potential Entitlement to Additional Benefits (continued)

	Benefit
	Form
	Reference

	vocational rehabilitation
	· VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation, and

· VA Form 28-8890, Important Information About Rehabilitation Benefits
	M21-1MR, Part IX, Subpart i, 1.A.6.a

	health care for service-connected disabilities
	VA Form 10-10EZ, Application for Health Benefits
	M21-1MR, Part III, Subpart v, 7.A.1.c

	automobile or adaptive equipment
	VA Form 21-4502, Application for Automobile or Other Conveyance and Adaptive Equipment

	M21-1MR, Part IX, Subpart i, 2.4.a

	special adaptive housing
	VA Form 26-4555, Application in Acquiring Specially Adapted Housing or Special Home Adaption Grant
	M21-1MR, Part IX, Subpart i, 3.1.a

	clothing allowance
	VA Form 10-8678, Application for Annual Clothing Allowance
	M21-1MR, Part IX, Subpart i, 7.1.d

	Dependent’s Educational Assistance
	VA Form 22-5490, Dependents’ Application for VA Education Benefits
	M21-1MR, Part III, Subpart iii, 6.C.13.b

	special monthly pension
	VA Form 21-2680, Examination for Housebound Status or Permanent Need for Regular Aid and Attendance
	M21-1MR, Part V, Subpart iii, 2.A.1

	additional benefits for a spouse/children
	Form 21-686c, Declaration of Status of Dependents
	M21-1MR, Part III, Subpart iii, 5.A.1.c

	increased pension based on unreimbursed medical expenses
	VA Form 21-8416, Medical Expense Report
	M21-1MR, Part V, Subpart iii, 1.G.42

Continued on next page

8. Notification Requirements, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	i. Other Decision-Related Issues to Consider
	The table below lists

· issues VSRs commonly face when

· processing an award or denial of benefits, and

· preparing a decision notice, and

· references to additional information about the issues.

	Issue
	Reference

	· elections between benefits

· waivers of VA benefits

· recoupment of separation pay, and

· adjustments based on receipt of retired pay
	M21-1MR, Part III, Subpart v, 4.A.4

	apportionments

	M21-1MR, Part III, Subpart v, 3.A.1.b

	awards to incompetent beneficiaries through a fiduciary or guardian
	M21-1MR, Part III, Subpart v, Chapter 9

	adjustments or reductions due to hospitalization
	M21-1MR, Part III, Subpart v, 6.B.6.a

	adjustments based on incarceration
	M21-1MR, Part III, Subpart v, 8.A.1.a

	reduction of Improved Pension based on residence in a Medicaid-covered nursing home
	M21-1MR, Part V, Subpart iii, 3.1.a

	effect of income and net worth on pension entitlement
	M21-1MR, Part V, Subpart i, 3.A.1

 PRIVATE INFOTYPE="PROCEDURE"
	j. Steps to Follow After Preparing a Decision Notice
	After preparing a decision notice,

· review it for completeness and accuracy

· date it with the expected date of mailing

· upload a copy into Virtual VA

· file a copy in the center section of the claims folder (unless the claims folder is paperless), and

· mail the original to the claimant.

Continued on next page

8. Notification Requirements, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	k. Requirement to Send a Copy of Correspondence to the POA and/or Fiduciary
	Send a copy of all correspondence with a claimant or beneficiary to his/her

· power of attorney (POA), if he/she has selected one, and/or

· fiduciary, if VA has appointed one.

Reference: For more information about POAs, see M21-1MR, Part I, Chapter 3.

9. Special Requirements for Visually Impaired Veterans

	Change Date
	March 14, 2013

 PRIVATE INFOTYPE="PROCEDURE"
	a. Decision Notices to Visually Impaired Veterans
	Use 14-point font when preparing a decision notice for a Veteran with visual impairment that is at least 70 percent disabling. After the notice is mailed, a member of the Public Contact Team must make a minimum of three attempts to contact the Veteran by telephone to explain the substance of the decision.

The Public Contact Team must

· allow sufficient time for the decision notice to reach the Veteran before attempting to contact him/her, and

· document

· successful telephone contact on VA Form 21-0820, Report of General Information, or

· unsuccessful attempts to contact the Veteran as a contact note in Modern Awards Processing – Development (MAP-D).

Important: In order to readily identify the claims folder of a visually impaired Veteran, regional offices must

· reverse flash VA Form 21-0178, Visually Impaired Veteran, in the center section of the claims folder, or

· add the Blind Veteran flash to the Veteran’s eFolder in Virtual VA (if only a paperless claims folder exists).

Reference: For information about adding a flash to an eFolder in Virtual VA, see the Virtual VA User Guide.

10. Using the Simplified Notification Letter (SNL) to Prepare Decision Notices

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on using SNL to prepare decision notices, including

· overview of SNL

· issues for which SNL may not be used

· using SNL to prepare a decision notice in PCGL

· rating decisions containing issues addressed in both the traditional and SNL formats, and

· references to a specific piece of evidence in the special notation box.

	Change Date
	March 14, 2013

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Overview of SNL
	VSRs use PCGL to prepare decision notices. Integration of the SNL format into PCGL and Rating Board Automation 2000 (RBA2000)

· simplified the preparation of

· rating decisions, and

· decision notices, and

· simplified and standardized the text contained in rating decisions and decision notices for the purpose of

· improving consistency, and

· making the documents easier to understand.

The table below describes the most significant difference between decision notices prepared using the SNL format and those prepared in the “traditional” format:

	If the rating activity used ...
	Then the decision notice...

	the SNL format to prepare the rating decision
	contains the explanation of the reason(s) for the decision.

Note: PCGL automatically creates most of the explanation based on coded entries the rating activity makes in RBA2000.

	the traditional format to prepare the rating decision
	refers the reader to the rating decision for an explanation of the reason(s) for the decision.

Continued on next page

10. Using the Simplified Notification Letter (SNL) to Prepare Decision Notices, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Issues for Which SNL May Not Be Used
	Decisions on certain issues cannot be adequately addressed using SNL’s simplified and standardized text. These issues include but are not limited to

· claims to which provisions of the Nehmer lawsuit apply

· denials of service connection for military sexual trauma
· appeals

· claims for live pension

· discontinuation or reduction of benefits

· proposed ratings (including proposed ratings under the Integrated Disability Evaluation System (IDES))

· severance of service connection

· claims from Veterans’ survivors (death benefits, accrued benefits, etc.)

· assertions of clear and unmistakable error

· claims under 38 USC 1151
· decisions involving entitlement to special monthly compensation (SMC) (except loss or loss of use of a creative organ or entitlement to additional benefits based on being housebound or requiring aid and attendance)

· claims for an earlier effective date

· competency of a claimant/beneficiary to manage his/her own finances

· issues involving potential fraud

· service connection for traumatic brain injury, and

· entitlement to ancillary benefits.

Notes:

· An RVSR may choose to use the traditional rating format when addressing issues other than those listed above if he/she believes doing so will give the Veteran a better understanding of the decision.

· A single decision notice may contain a discussion of issues the VSR drafted using both the traditional and the SNL formats.

Reference: For information about preparing a decision notice involving issues the rating activity decided using both the traditional and SNL formats, see M21-1MR, Part III, Subpart v, 2.B.11.d.

Continued on next page

10. Using the Simplified Notification Letter (SNL) to Prepare Decision Notices, Continued

 PRIVATE INFOTYPE="PROCEDURE"
	c. Using SNL to Prepare a Decision Notice in PCGL
	The table below describes the steps for preparing a decision notice for a rating decision that a Rating Veterans Service Representative (RVSR) prepared using the SNL format:

Reference: For more detailed instructions about using SNL to prepare a decision notice in PCGL, see the trainee handout for the course titled Simplified Notification Letter in the VSR entry-level training curriculum on Compensation Service’s Training home page.

	Step
	Action

	1
	Update MAP-D with the appropriate special issue label for each issue the rating decision addresses.

If the RVSR ...

Then select the special issue label ...

· rated the issue using SNL, and

· used free text

SNL-Free Text.
· rated the issue using SNL, and

· used no free text

SNL-No Free Text.
did not use SNL to rate the issue

Traditional Rating.
If the RVSR used free text, it will appear as a note to the VSR in the special notation box at the bottom of the rating decision code sheet.

Note: When an RVSR selects certain denial codes during preparation of a rating decision, the system requires him/her to enter free text into the document. An RVSR may also add free text if he/she believes doing so is necessary to adequately explain a decision.

	2
	Select the denial reasons and rationales in PCGL that correspond with the codes found within the special notation box at the bottom of the rating decision code sheet.

	3
	Copy and paste or manually enter into the corresponding Explanation box in the decision notice any free text the RVSR inserted in the special notation box regarding a specific issue. This may include an explanation of an effective date (if the RVSR chose an effective date other than the date of claim).

Continued on next page

10. Using the Simplified Notification Letter (SNL) to Prepare Decision Notices, Continued

	c. Using SNL to Prepare a Decision Notice in PCGL (continued)

	Step
	Action

	4
	If the RVSR named specific sources of evidence in the special notation box, follow the instructions in M21-1MR, Part III, Subpart v, 2.B.11.e.

	5
	If any additional evidence is needed from the Veteran, add a request for it to the decision notice.

	6
	Print out the decision notice.

	7
	Assemble all enclosures (rating decision, VA Form 21-4107, Your Rights to Appeal our Decision, etc.).

	8
	· Route the decision notice and enclosures to an authorizer for review.
· Once authorization action is complete, proceed to the next step.

	9
	Upload a copy of the decision notice into Virtual VA

	10
	Unless the Veteran’s claims folder is paperless, file down in the center section of the claims folder the

· decision notice, and

· rating decision.

	11
	Place the decision notice on top of the enclosures and mail the entire package to the Veteran.

 PRIVATE INFOTYPE="PROCEDURE"
	d. Rating Decisions Containing Issues Addressed in Both the Traditional and

SNL Formats
	If an RVSR uses the SNL format to address some, but not all, of the issues discussed in a rating decision, a VSR must follow the same pattern when preparing the corresponding decision notice.

When discussing an issue for which an RVSR

· used the SNL format, the VSR must include an explanation of the decision within the decision notice, or

· used the traditional format, the VSR must refer the Veteran to the rating decision for an explanation of the decision.

Continued on next page

10. Using the Simplified Notification Letter (SNL) to Prepare Decision Notices, Continued

 PRIVATE INFOTYPE="PROCEDURE"
	e. References to a Specific Piece of Evidence in the Special Notation Box
	When an RVSR determines an explanation about a specific piece of evidence in the decision notice is necessary, he/she will indicate the source of the evidence in the special notation box at the end of the rating decision code sheet. The VSR who prepares the decision notice must then insert the name of the source into the appropriate sentence within the Explanation box for the contention at issue.

Example:

A paragraph within the special notation box reads:

Service connection for lumbosacral strain is denied. NONEX, STRs, L:NONEX (Rick Downs), L:NODX (Joe Anderson), V:NONEX (Ann Arbor VA Medical Center).

The VSR who prepares the decision notice must insert from Rick Downs, from Joe Anderson, and from the Ann Arbor VA Medical Center into the appropriate sentences within the Explanation box that discusses the denial of service connection for lumbosacral strain, as follows (excluding the bold font):

You submitted a lay statement to support your claim. A credible lay statement may establish what was seen, heard, and directly experienced. The lay evidence from Joe Anderson was found not to be competent and sufficient in this case to establish a diagnosis of your condition or to show that a diagnosis had been made by a medical professional. The lay evidence from Rick Downs was found not to be competent and sufficient in this case to establish a link or nexus between your medical condition and military service or to establish that such a link has been found by a medical professional. The VA medical opinion from the Ann Arbor VA Medical Center found no link between your diagnosed medical condition and military service.

Reference: For an explanation of the codes that may appear in a special notation box, see attachments D and E of the trainee handout for the course titled Simplified Notification Letter in the VSR entry-level training curriculum on Compensation Service’s Training home page.

11. Exhibit 1: Sample Decision Notice – Disability Compensation

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This exhibit contains a sample decision notice regarding a claim for disability compensation, including

· paragraphs announcing

· entitlement to disability compensation

· a grant of service connection, and

· continuation of a current evaluation

· paragraphs explaining

· a denial of service connection, and

· the combined disability rating

· paragraphs about

· a Department of Treasury mandate

· potential entitlement to additional benefits, and

· the appeal process, and

· closing paragraphs of the decision notice.

	Change Date
	March 14, 2013

Continued on next page

11. Exhibit 1: Sample Decision Notice – Disability CompensationDecision Notice – Disability Compensation, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	a. Paragraphs Announcing Entitlement to Disability Compensation
	The page below contains the opening paragraphs of a sample decision notice. It also contains paragraphs that inform the Veteran

· of his entitlement to disability compensation

· of the amount of compensation he will receive monthly, and

· when payments will begin.

	
[image: image1.emf]

Continued on next page

11. Exhibit 1: Sample Decision Notice – Disability Compensation, Continued

 PRIVATE INFOTYPE="STRUCTURE"

	b. Paragraphs Announcing a Grant of Service Connection and Continuation of a Current Evaluation
	The page below contains paragraphs that inform the Veteran VA granted service connection for type II diabetes mellitus. They also inform the Veteran (using the SNL format) VA confirmed and continued the noncompensable evaluation assigned to his service-connected right ankle tendonitis.

Note: Had the rating activity used the traditional format for addressing the evaluation assigned to the Veteran’s right ankle tendonitis, the Explanation box would be empty but for the sentence Please see the enclosure for a greater explanation.

	
[image: image2.emf]

Continued on next page

11. Exhibit 1: Sample Decision Notice – Disability Compensation, Continued

 PRIVATE INFOTYPE="STRUCTURE"

	c. Paragraphs Explaining a Denial of Service Connection and the Combined Disability Rating
	The page below contains paragraphs that

· inform the Veteran (using the SNL format) VA denied service connection for seborrheic dermatitis

· provide the Veteran with his combined disability rating, and

· refer him to an enclosure that explains factors concerning his benefits.

Note: Had the rating activity used the traditional format for denying service connection for seborrheic dermatitis, the Explanation box would be empty but for the sentence Please see the enclosure for a greater explanation.

	
[image: image3.emf]

Continued on next page

11. Exhibit 1: Sample Decision Notice – Disability Compensation, Continued

 PRIVATE INFOTYPE="STRUCTURE"

	d. Paragraphs About a Department of Treasury Mandate
	The page below contains paragraphs that inform the Veteran of

· the Department of Treasury’s mandate regarding the disbursement of VA benefits, and

· additional benefits to which he may be entitled.

	
[image: image4.emf]

Continued on next page

11. Exhibit 1: Sample Decision Notice – Disability Compensation, Continued

 PRIVATE INFOTYPE="STRUCTURE"

	e. Paragraphs About Potential Entitlement to Additional Benefits and the Appeal Process
	The page below contains paragraphs that inform the Veteran of

· additional benefits to which he may be entitled, and

· the process for appealing VA’s decision.

	
[image: image5.emf]

Continued on next page

11. Exhibit 1: Sample Decision Notice – Disability Compensation, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	f. Closing Paragraphs of the Decision Notice
	The page below contains the closing paragraphs of the sample decision notice. They inform the Veteran

· of the various means of contacting VA

· of the enclosures accompanying the decision notice, and

· VA sent a copy of the decision notice to the Veteran’s representative.

	

[image: image6.emf]

12. Exhibit 2: Sample Decision Notice – Grant of Entitlement to Disability Pension

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This exhibit contains a sample decision notice regarding a claim for disability pension, including

· paragraphs announcing entitlement to disability pension

· paragraphs containing details of the decision

· paragraphs explaining the Veteran’s responsibilities and how VA calculated household income

· paragraphs about Direct Deposit, the appeal process, and contacting VA, and

· closing paragraphs of the decision notice.

	Change Date
	March 14, 2013

Continued on next page

12. Exhibit 2: Sample Decision Notice – Grant of Entitlement to Disability Pension, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	a. Paragraphs Announcing Entitlement to Disability Pension
	The page below contains the opening paragraphs of a sample decision notice that inform the Veteran

· VA granted entitlement to disability pension

· of the amount of pension he/she will receive monthly, and

· when payments will begin.

	[image: image7.jpg]DEPARTMENT OF VETERANS AFFAIRS
Regional Office
[date]
[claimant’s name]
[claimant’s address] In Reply Refer To

[salutation]

We made a decision on your claim for disability pension benefits received on [date].

“This letter tells you about your entitlement amount, payment start date, what we decided, and how
we calculated your benefits. It also tells you of your responsibilities as a veteran in receipt of
disability pension, what to do if you disagree with our decision, and who to contact if you have
questions or need assistance.

‘What Is Your Entitlement Amount And Payment Start Date?

Your monthly enfitlement amount is shown below:

Monthly Payment Start Date Reason For Change
Entitlement

Amount

[amount] [date] [zeason]

[amount) [date] [zeason]

We are paying yon as a single veteran with no dependents

Continued on next page

12. Exhibit 2: Sample Decision Notice – Grant of Entitlement to Disability Pension, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	b. Paragraphs Containing Details of the Decision
	The page below contains paragraphs that explain

· when the Veteran may expect to receive his/her payment

· the decision VA made

· the effective date of the decision, and

· what income VA counted in determining entitlement.

	[image: image8.jpg]‘When Can You Expect Payment?

Vour payment begins the first day of the month fallowing your effective date. Generally, your
effeciive date is the date we receive your claim. A payment covering the initial amount due under
this award will e paid in approzimately 15 days. Payment wil then be made at the beginning of
each month for the prior month.

‘What Did We Decide?

Based on the evidence reviewed, we granted disability pension benefits effective
[date]

We have enclosed a copy of our Rating Decision for your review. 1t provides a defaied
explanation about our decision. You can find the evidence we considered in the section tiled
“Evidence.” The reasons for our decision can be found in the portion of the rafing filed
“Reasons for Decision” or “Reasons and Bases. "

‘What Income and Allowed Expenses Did We Use?

We used your total income of [amount] to award your bensfit from [date]. This included your
income from Social Security.

Continued on next page

12. Exhibit 2: Sample Decision Notice – Grant of Entitlement to Disability Pension, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	c. Paragraphs Explaining the Veteran’s Responsibilities and How VA Calculated Household Income
	The page below contains paragraphs that inform the Veteran how VA calculated his/her income for VA purposes. It also instructs the Veteran to notify VA if

· he/she loses or gains a dependent, or

· there is a change in

· his/her income or the income of his/her dependent(s)

· net worth

· medical expenses, or

· his/her address or telephone number.

	[image: image9.jpg]Income We Counted:

Person with | Annual Earnings | Monthly Social Monthly ‘Annual Other
Income Security Retirement Sources
[person] [amount] [amount] [amount] [amount]
[person] [amount] [amount] [amount] [amount]

Expenses and Income Totals

Date of Income Change | Total Expenses | Total Income Counted
Counted

[date] [amount] [amount]

[date] [amount] [amount]

What Are Your Responsibilities?

You are responsible to tell us right away i

« your income or the income of your dependents changes (L., camings, Social Security

Benefis, lottery winnings)
« your net worth increases (i.., bank accounts, investments, real estate)
« your continving medical expenses are reduced
« you gain or lose a dependent
o your address or phone mumber changes

Continued on next page

12. Exhibit 2: Sample Decision Notice – Grant of Entitlement to Disability Pension, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	d. Paragraphs About Direct Deposit, the Appeal Process, and Contacting VA
	The page below contains paragraphs that instruct the Veteran how to

· set up Direct Deposit

· appeal VA’s decision, and

· contact VA.

	[image: image10.jpg]How Do You Start Direct Deposit?

Your money may be deposited directly into your checking or savings account. This i the safest
and most reliable way to get your money. For more information about Direct Depost, please call
us toll free by dialing 1-877-838-2778.

What You Should Do If You Disagree With Our Decision.

1£ you do not agree with our decision, you should write and tell us why. You have one year from
the date of this leter to appeal the decision. The enclosed VA Form 4107, “Ntice of Procedural
and dppellate Rights,” cxplains your right to appeal.

We've also attached a VA Form 21-8768, “Disability Pension Award Attachment,” which
explains certain factors concerning your benefits

Do You Have Questions Or Need Assistance?

If you have questions or need assistance with this claim, please call us at 1-800-527-1000. If you
use a Telecommunications Device for the Deaf (TDD), the number is 1-300-829-4833

I£ you call please refer to your VA file number prumber]. 1£ you write to us, put your full name
and V4 fle number on the letter. You can visit aur web site at worw.va gov for more
information about veterans’ benefits

Continued on next page

12. Exhibit 2: Sample Decision Notice – Grant of Entitlement to Disability Pension, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	e. Closing Paragraphs of the Decision Notice
	The page below represents the last page of the sample decision notice. It informs the Veteran that VA has no record he/she selected a representative. It also lists the enclosures that accompany the decision notice.

	[image: image11.jpg]We have no record of you appointing a service organization o representative to assist you with
your claim.You can contact us for a listing of the recognized veterans service organizations
andlor represenfafives. Veterans service organizations which are recognized or approved to
provide services to the veteran community can also help you with questions, complete claim
forms, etc.

Sincerely yours,

[signature]

[name]

Veterans Service Center Manager

Enclosure(s): ~ Rating Decision
VA Form 4107
VA Form 21-8763

13. Exhibit 3: Sample Decision Notice – Denial of Entitlement to Disability Pension

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This exhibit contains a sample decision notice regarding a denied claim for disability pension, including

· paragraphs explaining what VA decided

· paragraphs explaining additional actions the Veteran may take, and

· closing paragraphs of the decision notice.

	Change Date
	March 14, 2013

 PRIVATE INFOTYPE="STRUCTURE"
	a. Paragraphs Explaining What VA Decided
	The page below contains the opening paragraphs of a sample decision notice, including paragraphs that explain what VA decided.

	[image: image12.jpg]DEPARTMENT OF VETERANS AFFAIRS
Regional Office
[date]
[claimant’s name]
[claimant’s address] In Reply Refer To

[salutation]
We made a decision on your claim for disabilty pension benefits received on [date]

Every effort was made in considering your claim. This letter tells you what we decided. We have also
inchuded information on what to do if you disagree with our decision, and who to contact if you have
questions or need assistance

‘What Did We Decide?

We denied your application for disability pension benefits because the evidence we received shows that
you are not permanently and tofally disabled.

We have enclosed a copy of our Rating Decision for your review. Itprovides a detailed explanation
about our decision. You can find the evidence we considered in the section tiled “Bvidence.” The
reasons for our decision can be found in the portion of the rating titled “Reasons for Decision” or
“Reasons and Bases. "

Continued on next page

13. Exhibit 3: Sample Decision Notice – Denial of Entitlement to Disability Pension, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	b. Paragraphs Explaining Additional Actions the Veteran May Take
	The page below contains paragraphs that explain how the Veteran may

· reapply for benefits

· appeal VA’s decision, and

· contact VA.

	[image: image13.jpg]If your physical condition gets worse, you may reapply for this benefit by submitting new medical
evidence along with a completed V4 Form 21-527, “Bcome-net Wort and Empleymens Siatemen, "
which we have attarhed.

What You Should Do If You Disagree With Our Decision.

1£ you do not agree with our decision, you should wrive and tell us why. You have one year from the date
of this letter to appeal the decision. The enclosed VA Form 4107, “Notice of Procedural and Appellate
Rights,” explains your right to appeal

Do You Have Questions Or Need Assistance?

If you have questions or need assistance with this claim, please call us at 1-800-827-1000. If you use
a Telecommunications Device for the Deaf (TDD), the number is 1-800-829-4833.

1f you call, please refer to your VA fle number [number], [£you write to us, put your full name and VA,
file number on the lefter. You can visitour web sife at wurw.va gov for more information about veterans’
benefits.

Continued on next page

13. Exhibit 3: Sample Decision Notice – Denial of Entitlement to Disability Pension, Continued

 PRIVATE INFOTYPE="STRUCTURE"
	c. Closing Paragraphs of the Decision Notice
	The page below represents the last page of the sample decision notice. It informs the Veteran that VA has no record he/she selected a representative. It also lists the enclosures that accompany the decision notice.

	[image: image14.jpg]We have no record of you appoimting a service organization or representative to assist you with your
claim. You can contact us for alisting of the recognized veterans service organizations andfor
representafives. Veterans service organizations which are recognized or approved to provide services to
the veteran community can also help you with questions; complete claim forms, efe.

Sincerely yours,

[signature]

[name]

Veterans Service Center Manager

Enclosure(s): ~ Rating Decision
VA Form 21-527
VA Form 4107

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
[image: image15.png]

[image: image16.png]

[image: image17.png]

[image: image18.png]

2-B-30

2-B-1

