M21-1MR, Part III, Subpart v, Chapter 8, Section A

M21-1MR, Part III, Subpart v, Chapter 8, Section A

Section A. General Information on the Payment of Benefits During Incarceration

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	1
	General Information on the Discontinuance/ Reduction of Benefits Due to Incarceration
	8-A-2

	2
	Receiving and Sending Notification Regarding Incarceration
	8-A-5

	3
	Effective Dates and Rates for Discontinuance/ Reduction of Awards Due to Incarceration
	8-A-11

1. General Information on the Discontinuance/Reduction of Benefits Due to Incarceration

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on the discontinuance or reduction of benefit payments due to the incarceration of a veteran. It includes information on

· the regulatory requirements for reducing compensation and discontinuing pension

· exceptions to the requirements for reducing payments

· identifying claimants incarcerated in federal and state penal institutions

· reduction of a clothing allowance due to incarceration

· reviewing for possible adjustment of educational benefits

· increased evaluation during incarceration, and

· fugitive felons.

	Change Date
	March 26, 2009

	a. Regulatory Requirements for Reducing Compensation and Discontinuing Pension
	Reduce payment of compensation and Dependency and Indemnity Compensation (DIC) under 38 CFR 3.665, and discontinue pension under 38 CFR 3.666, to a payee as provided in this chapter. Restrictions on payment during incarceration in a Federal, State, local or other penal institution or correctional facility for more than 60 days apply to all payees, including

· veterans

· surviving spouses

· children, or

· parents.

Note: General Counsel Opinion, VAOPGCPREC 5-06, determined that incarceration in private institutions operated under contract with a state would also be incarceration for the purpose of this chapter.

References: For information about

· notification of incarceration, see M21-1MR, Part III, Subpart v, 8.A.2
· the authority to discontinue pension, see 38 U.S.C. 1505, and

· the authority to reduce compensation, see 38 U.S.C. 5313.

Continued on next page

1. General Information on the Discontinuance/Reduction of Benefits Due to Incarceration, Continued

	b. Exceptions to the Reduction of Payments
	Do not reduce payments for any period during which the payee is

· participating in a work-release program

· residing in a halfway house or residential re-entry center, or

· under community control.

Note: Residential re-entry center is a term now used by the Bureau of Prisons (BOP) in lieu of the traditional term, halfway house.

	c. Identifying Claimants Incarcerated in Federal and State Penal Institutions
	Claimants who have been incarcerated in Federal or State penal institutions may be identified through computer matching programs. Through agreements between VA, the BOP, and the Social Security Administration (SSA), periodic computer matches are run to compare VA claimants’ identifying data with BOP and SSA records. Information about incarceration may also be received through unofficial sources, as described in M21-1MR, Part III, Subpart v, 8.A.2.a.

For information on the

· BOP matching program, see M21-1MR, Part X, 12.1, and

· SSA matching program, see M21-1MR, Part X, 15.1.

	d. Reduction of Clothing Allowance Due to Incarceration
	Incarceration for more than 60 days may require a reduction in the payment of a clothing allowance if the veteran receives clothing at no cost from the penal institution.

Reference: For more information on the reduction of a clothing allowance, see 38 CFR 3.810(d).

	e. Reviewing for Possible Adjustment of Educational Benefits
	When reducing compensation or discontinuing pension because of incarceration, review the treasury inquiry screen (TINQ) or education master record to determine if any educational benefits are being paid which may also require adjustment. If educational benefits are involved, notify the regional processing office (RPO) of jurisdiction with a copy of the official notice of imprisonment.

Continued on next page

1. General Information on the Discontinuance/Reduction of Benefits Due to Incarceration, Continued

	f. Increased Evaluation During Incarceration
	The amount otherwise payable for an increased evaluation awarded to an incarcerated veteran may be subject to reduction due to incarceration.

If the service-connected evaluation was increased

· from 10 percent to 20 percent or more, payments would be increased from one-half of the 10 percent rate to the full 10 percent rate, and

· from 20 percent to a percent greater than 20 percent, none of the increased compensation would be paid while incarcerated.

Reference: For more information of handling increases, see 38 CFR 3.665(j).

	g. Fugitive Felons
	Compensation, DIC, or pension is not payable on behalf of a veteran or dependent for any period during which the individual is a fugitive felon. A dependent includes a

· spouse

· surviving spouse

· child, and

· dependent parent.

A fugitive felon is anyone who is

· fleeing to avoid prosecution, custody, or confinement after

· conviction for an offense, or

· attempt to commit an offense which is a felony in the place where committed, and

· violating a condition of probation or parole imposed for commission of a felony under Federal or State law.

References:

· For more information on the requirement to suspend benefits of fugitive felons, see

· 38 CFR 3.665(n) for compensation and DIC, and

· 38 CFR 3.666(e) for pension.

· For further instructions about

· identifying fugitive felons, see M21-1MR, Part X, 16.1, and

· adjusting awards, see M21-1MR, Part X, 16.2.

2. Receiving and Sending Notification Regarding Incarceration

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on receiving and sending notification regarding the incarceration of a veteran. It includes information on

· actions to take when VA receives

· unofficial notice of an incarceration, and

· official notice of an incarceration

· controlling development and adjustment

· discontinuing pension upon receipt of official notice of incarceration

· reducing compensation upon receipt of official notice of incarceration, and

· notifying the payee of benefit discontinuance or reduction.

	Change Date
	March 26, 2009

	a. Handling Unofficial Notice of Incarceration
	If VA receives unofficial notice of a payee’s or dependent’s incarceration, for instance notice from an individual or non-government third party,

· attempt to confirm the unofficial notice through Federal, State or other inmate or fugitive information resources, such as

· the BOP web site at http://www.bop.gov/
· individual state corrections web sites that maintain inmate locator data

· the privately run national inmate search site at http://www.vinelink.com/index.jsp
· telephone numbers or email addresses listed on official correctional facility web sites, or

· VA Form 21-4193, Notice to Department of Veterans Affairs of Veteran or Beneficiary Incarcerated in Penal Institution, sent to the facility where the beneficiary or dependent is reportedly incarcerated

· establish controls, including end product (EP) 290 with

· a date of claim from the date the notification was received, and

· a 60 day suspense date from the date of development, and

· clear the EP 290 and take no further action if

· evidence establishes that the beneficiary is not subject to adjustment due to incarceration

· a negative response is received, or

· the unofficial notice cannot be verified after 60 days

.

Continued on next page

2. Receiving and Sending Notification Regarding Incarceration, Continued

	a. Handling Unofficial Notice of Incarceration (continued)
	Notes:

· Send the beneficiary a notice of proposed adverse action only after official verification of incarceration is received.

· Information provided by a prison match is considered to be official notice of incarceration. See the discussion of prison match information in

· M21-1MR, Part X, 12.1 for BOP match

· M21-1MR, Part X, 15.1 for SSA match, and

· M21-1MR, Part X, 16.1 for Fugitive Felon match.

References: For information on the

· establishment of controls, see M21-1MR, Part I, 2.B.7
· adverse action proposal period, see M21-1MR, Part I, 2.C.9.a
· notice of proposed adverse action, see M21-1MR, Part I, 2.B.4.b, and

· end products, see M21-4 Appendix C.

	b. Handling Official Notice of Incarceration
	A BOP or SSA prison match write out constitutes official notice of incarceration. Upon receipt of a BOP or SSA prison match write out or a completed VA Form 21-4193 from a representative of a correctional facility, with sufficient information to verify the individual and his or her incarceration status, take appropriate action by

· initiating due process notification to the beneficiary

· establishing a pending EP 600, and

· controlling for 60 days from the date of the due process notification.

If further information is needed to verify the incarceration status, development may be undertaken by use of

· VA Form 21-4193, Notice to Department of Veterans Affairs of Veteran or Beneficiary Incarcerated in Penal Institution, sent to the facility where the beneficiary or dependent is incarcerated

· individual state web sites that maintain inmate locator data

· the privately operated search site, http://www.vinelink.com/index.jsp, and

· telephone numbers or email addresses listed on official correctional facility web sites.

Continued on next page

2. Receiving and Sending Notification Regarding Incarceration, Continued

	b. Handling Official Notice of Incarceration (continued)
	Important: Evidence concerning a beneficiary’s or dependent’s incarceration must originate from an official source at some level of government. Uncorroborated statements by beneficiaries (refuting incarceration), family members, or private attorneys concerning incarceration, are not acceptable as official. An exception is a beneficiary’s statement (affirming incarceration), which would result in a lower rate of VA payment. Statements by prison or law enforcement authorities, prosecutors, and parole officers are acceptable.

Notes:

· Take appropriate final action as outlined for

· service-connected benefits in M21-1MR, Part III, Subpart v, 8.A.2.e, and M21-1MR, Part III, Subpart v, 8.A.3, and

· nonservice-connected pension in M21-1MR, Part III, Subpart v, 8.A.2.d, and M21-1MR, Part III, Subpart v, 8.A.3.

· Verify the incarceration information on the notification worksheet from

· BOP, as described in M21-1MR, Part X, 12.2, and

· SSA, as described in M21-1MR, Part X, 15.2.

References: For more information on

· due process notification, see M21-1MR, Part III, Subpart v, 8.A.2.f
· establishment of controls, see M21-1MR, Part I, 2.B.7, and

· adverse action proposal period, see M21-1MR, Part I, 2.C.9.a.

	c. Controlling Development and Adjustment
	Control development for verification of incarceration or fugitive status with EP 290. Control due process notification or proposed adjustment action with EP 600.If an EP 290 is not already pending based on unofficial notification, as described in M21-1MR, Part III, Subpart v, 8.A.2.a, establish a pending EP 290 from the date of receipt of an official notice.

	If this situation exists...
	Take this control action...

	unofficial notice of incarceration is received

Reference: Unofficial notice is discussed in M21-1MR, Part III, Subpart v, 8.A.2.a
	establish a pending EP 290 with

· the date of receipt of the unofficial notice as the date of claim, and

· a 60 day suspense date from the date development is initiated

Continued on next page

2. Receiving and Sending Notification Regarding Incarceration, Continued

	c. Controlling Development and Adjustment (continued)

	If this situation exists...
	Take this control action...

	official notification of incarceration is received and an EP 290 is not already pending based on unofficial notification

Reference: Official notice is discussed in M21-1MR, Part III, Subpart v, 8.A.2.b
	establish a pending EP 290 with

· the date of receipt of the official notice as the date of claim, and

· a 60 day suspense date from the date of receipt of the official notice

	development of official or unofficial notice of incarceration results in

· evidence that the beneficiary is not subject to adjustment due to incarceration, or

· a negative response from an official source
	· clear the pending EP 290, and

· take no further action

	development of unofficial notice of incarceration results in no reply after 60 days
	· clear the pending EP 290, and

· take no further action

	evidence is sufficient to adjust the award and due process notification is ready to be sent, based on receipt of official notice of incarceration

Reference: Official notice is discussed in M21-1MR, Part III, Subpart v, 8.A.2.b
	· clear the pending EP 290

· establish a pending EP 600 with

· the date of due process notification as the date of claim, and

· a 60 day suspense date from the date of due process notification

	following due process notification, the issue is resolved with

· an award adjustment for incarceration, or

· no action deemed necessary
	clear the pending EP 600

Continued on next page

2. Receiving and Sending Notification Regarding Incarceration, Continued

	d. Discontinuing Pension Upon Receipt of Official Notice of Incarceration
	Discontinue pension payments upon receipt of official notice showing

· conviction of a felony or misdemeanor, and

· imprisonment in a Federal, State, local or other penal institution or correctional facility exceeding 60 days.

Notes:

· Discontinue pension payments effective the 61st day of incarceration following the initial conviction or reincarceration for parole or probation violation.

· Review the claims folder to determine if the veteran is entitled to compensation at a reduced rate while incarcerated.

Reference: For information about official notice of incarceration, see M21-1MR, Part III, Subpart v, 8.A.2.b.

Continued on next page

2. Receiving and Sending Notification Regarding Incarceration, Continued

	e. Reducing Compensation Upon Receipt of Official Notice of Incarceration
	Reduce compensation on the 61st day of incarceration following a felony conviction or reincarceration for a felony due to parole or probation violation

· if the felony was committed after October 7, 1980
· if the primary claimant
· was currently incarcerated on October 1, 1980, and
· was awarded compensation or DIC effective after September 30, 1980, or
· if a veteran
· was incarcerated on or before October 7, 1980,
· was continuously incarcerated through December 27, 2001, and
· remains incarcerated for the same felony.
Notes:

· Pay the full amount of any benefit due for periods prior to October 1, 1980.

· Reduction under the third bullet, above, is effective from April 1, 2002.

References: For information about

· official notice, see M21-1MR, Part III, Subpart v, 8.A.2.b, and

· the nature of incarceration affecting benefits, see VAOPGCPREC 2-96.

	f. Notifying the Payee of Benefit Discontinuance or Reduction
	A claimant is entitled to due process before benefits are reduced or discontinued. When notifying the payee of the proposed action

· cite the applicable statutory authority (38 U.S.C. 1505 for nonservice-connected pension or 38 U.S.C. 5313 for service-connected benefits) in the notice of proposed adverse action

· include information about the dependent’s rights to an apportionment and other information, as applicable

· develop for an apportionment to any dependent(s) at the same time that the payee is notified, if the address of the dependent(s) is available, and

· inform the payee that VA

· may resume payments effective from the date of release only if VA receives notice within one year of release, or

· may not pay from any date prior to the month the notice is received if it does not receive notice within one year of release, per 38 CFR 3.666(c).

Reference: For more information regarding the resumption of payments upon release, see M21-1MR, Part III, Subpart v, 8.B.6.

3. Effective Dates and Rates for Discontinuance/Reduction of Awards Due to Incarceration

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on effective dates and rates for the discontinuance or reduction of benefit awards due to incarceration. It includes information on

· conviction as the basis for establishing an effective date for benefit discontinuance or reduction

· reducing compensation or DIC rates, and

· effective dates for discontinuing or reducing an award

· reduction for incarceration if recoupment of disability severance pay is involved, and

· updating the incarceration status for a pending amended award action.

	Change Date
	March 26, 2009

	a. Conviction as the Basis for Establishing an Effective Date for Benefit Discontinuance or Reduction
	When discontinuing or reducing an award effective on the 61st day of imprisonment, the counting to the 61st day begins only with the first full day of actual imprisonment following conviction or reincarceration following parole or probation violation.

Notes:

· Confinement while awaiting trial, or for examination or treatment does not warrant termination or reduction of benefits.

· Credit for time served prior to the date of conviction is not considered in calculating 60 days for the effective date of reduction.

· Conviction may occur prior to sentencing; see VAOPGCPREC 3-05.

	b. Reducing Compensation or DIC Rates
	Reduce compensation payments to the 10-percent rate for any veteran with an evaluation of 20 percent or greater. Reduce payment to one half of the 10-percent rate for

· a veteran with a

· disability evaluation of less than 20 percent, or

· zero percent combined evaluation with a special monthly compensation under 38 U.S.C. 1114(k) or a protected rate under 38 CFR 3.959 (statutory Q), and

· any payee in receipt of DIC.

Continued on next page

3. Effective Dates and Rates for Discontinuance/Reduction of Awards Due to Incarceration, Continued

	b. Reducing Compensation or DIC Rates (continued)
	Notes:

· If the 10-percent rate is an odd dollar amount, the incarceration rate ends in $.50.

· If a parent’s DIC award is less than one half the 10-percent compensation rate, do not adjust. See M21-1MR, Part III, Subpart v, 8.C.12.b.

· Establish a Type 1 withholding for the amount of compensation not payable during incarceration.

Reference: For more information on withholding, see M21-1, Part V, 6.11.

	c. Effective Date for Discontinuing or Reducing an Award
	Discontinue a pension award or reduce a compensation award, using reason code 28, effective the 61st day of incarceration in a Federal, State, local or other penal institution or correctional facility from the date of the payee’s conviction of

· a felony for compensation or DIC purposes, or

· a felony or misdemeanor for pension purposes.

Reference: For more information on reason codes, see M21-1, Chapter 1, Appendix C, Table F.

	d. Reduction for Incarceration if Disability Severance Pay Recoupment Is Involved
	If a veteran is receiving compensation for disability severance pay conditions and nonseverance pay conditions

· reduce the compensation to the incarceration rate and pay the reduced amount to the veteran

· suspend the severance pay withholding during the period of reduction for incarceration, and

· resume the severance pay recoupment upon restoration of the full compensation after release from incarceration.

Continued on next page

3. Effective Dates and Rates for Discontinuance/Reduction of Awards Due to Incarceration, Continued

	d. Reduction for Incarceration if Disability Severance Pay Recoupment Is Involved (continued)
	If all of a veteran’s disabilities are severance pay disabilities

· recoup the reduced incarceration rate of compensation for the disability severance pay, and

· resume recoupment of the full amount of compensation, up to the amount of the initial compensable evaluation, upon release from incarceration.

Note: If disability severance pay is not being recouped due to combat-related disabilities, pay the incarceration rate to the veteran.

	e. Updating the Incarceration Status for a Pending Amended Award Action
	Whenever amending a conventional BDN award, make one of the following entries in the INCARCERATION IND field of the M15 screen using the CORR command:

· “Yes” to identify any

· pension case in which the benefit is apportioned, or

· compensation or DIC case reduced due to incarceration, and

· “No” to identify release from incarceration.

When incarceration adjustments are made in VETSNET Awards, information about the date and location of incarceration should be entered in the “Incarceration Period” fields of the Institutionalized screen. Information should include:

· the date of incarceration

· the location of incarceration or facility, and

· if available, the date of release.

References:

· For more information on the M15 screen, see M21-1, Part V, 2.15.

· For more information on the Institutionalized screen, see the Institutionalizations tab in the VETSNET Awards User Guide.

· For more information on using Share, see the Share User Guide and the updated information via the application’s help menu.

8-A-12

8-A-5

