XX/XX/03
M21-1MR, Part III
M21-1MR, Part III, Subpart v, Chapter 9, Section C

 M21-1MR, Part III, Subpart v, Chapter 9, Section C

Section C. Authorizing Awards for Fiduciary Cases

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	9
	General Authorization Issues in Fiduciary Cases
	9-C-2

	10
	Authorizing Awards Involving a Fiduciary for a Minor or Incompetent Adult
	9-C-5

	11
	Controlling Awards for Children
	9-C-7

	12
	Authorizing Awards Involving a Custodian-in-Fact Under 38 CFR 13.63
	9-C-11

	13
	Authorizing Awards Involving a Custodian Under 38 CFR 3.850(c)
	9-C-14

	14
	Authorizing Awards Involving a Native American Minor or Incompetent Adult Under 38 CFR 13.62
	9-C-17

9. General Authorization Issues in Fiduciary Cases

 PRIVATE INFOTYPE="OTHER"

	Introduction
	This topic outlines general authorization issues in fiduciary cases, including

· outdated certifications

· making awards to joint guardians

· handling appointment of multiple guardians

· handling irregularity of names on guardianship papers and awards

· handling name changes, and

· notifying the F&FE activity of changes and additional information.

	Change Date
	July 26, 2007

	a. Outdated Certifications
	Do not make an award to a guardian or other fiduciary

· based on a fiduciary and field examination (F&FE) activity appointment or certification that is more than one year old, and

· to whom no payment has been made for one year.

In order to make an award in this case, the F&FE activity must provide either VA Form 21-555, Certificate of Legal Capacity to Receive and Disburse Benefits, or other notice showing that the appointment or certification remains in full force and effect.

If necessary, request a current VA Form 21-555 by preparing a memorandum to the F&FE activity, furnishing all of the pertinent information as described in M21-1MR, Part III, Subpart v, 9.A.1.c.

	b. Making Awards to Joint Guardians
	In cases of joint guardianship, make all awards payable to the guardians as joint payees as shown on the F&FE activity’s certification.

	c. Handling Appointment of Multiple Guardians
	If it appears that more than one guardian has been appointed, refer this information to the F&FE activity. The F&FE activity will advise which guardian to pay.

Continued on next page

9. General Authorization Issues in Fiduciary Cases, Continued

	d. Handling Irregularity of Names on Guardianship Papers and Awards
	The names of guardians and wards should be identical on guardianship papers and awards.

Make the award in the name as shown on the F&FE activity’s certification if

· the name of the ward as it appears on the letters of guardianship or the F&FE activity’s certification is not the same as that under which the claim was filed, and

· there is no question of identity.

	e. Handling Name Changes
	Use the table below to handle changes to the name of a beneficiary, guardian, or fiduciary.

	Individual’s Situation
	Requirement for Name Change

	Beneficiary with a name change, unless payments are being made under letters of guardianship
	Make the change of name without prior approval from the F&FE activity. (Send a copy of the transaction to the F&FE activity.)

	· Female guardian or legal custodian that has remarried or is divorced subsequent to appointment, or

· any fiduciary, other than a court-appointed fiduciary, with a minor change or correction in name (not identity)
	Accept a statement setting forth a new name without need for further evidence, per 38 CFR 3.856. (Send a copy of the transaction to the F&FE activity.)

	Fiduciary certified by F&FE activity with a change of name/identity
	Make a change of the fiduciary name/identity only at the request of the F&FE activity.

Continued on next page

9. General Authorization Issues in Fiduciary Cases, Continued

	f. Notifying F&FE Activity of Changes and Additional Information
	Use the table below to determine how to notify the F&FE activity of various types of changes or information regarding a beneficiary and/or fiduciary.

	Type of Change/Information
	Action to Notify F&FE Activity

	Awards or pending requests for appointment of fiduciaries
	Furnish a copy of all correspondence or authorization actions to the F&FE activity.

	Permanent transfer of the claims folder
	Notify the F&FE activity at the regional office (RO) having jurisdiction of the fiduciary of the transfer by sending a copy of VA Form 70-7216a, Request for and/or Notice of Transfer of Veterans Records.

	Information about the fiduciary indicating that he/she

· no longer has actual or constructive custody of the beneficiary, or

· is deemed unsuitable or unfit to act in a fiduciary capacity
	Inform the F&FE activity of all of the facts, including a statement that payments have been suspended, if such action has been taken.

10. Authorizing Awards Involving a Fiduciary for a Minor or Incompetent Adult

 PRIVATE INFOTYPE="OTHER"

	Introduction
	This topic contains information on authorizing an award that involves a fiduciary for a minor or incompetent adult, including

· F&FE activity certification requirement for court documents

· authorizing an award for a certified fiduciary-payee, and

· references for special fiduciary authorization procedures.

	Change Date
	February 23, 2011

	a. F&FE Activity Certification Requirement for Court Documents
	When a court appoints a fiduciary for a minor or incompetent claimant, do not award payments to the fiduciary until the F&FE activity furnishes VA Form 21-555.

If the authorization activity receives court documents from anyone other than the F&FE activity, indicating the appointment of a fiduciary, review the documents to determine if a fiduciary file exists and take action as outlined in the table below.

	If a fiduciary file …
	Then …

	exists
	forward the documents to the proper F&FE activity for review and recognition or appointment of a successor fiduciary, if necessary.

Note: The F&FE activity retains the court documents.

	does not exist
	· attach the court documents to a completed VA Form 21-592, Request for Appointment of Fiduciary, Custodian or Guardian, and

· refer the form and documents to the proper F&FE activity for recognition or appointment of a fiduciary, if necessary

Continued on next page

10. Authorizing Awards Involving a Fiduciary for a Minor or Incompetent Adult, Continued

	b. Authorizing an Award for a Certified Fiduciary-Payee
	Follow the steps in the table below when the F&FE activity furnishes VA Form 21-555 to the authorization activity.

	Step
	Action

	1
	Prepare the award using the following information as it appears in the F&FE activity’s certification:

· name and address of the fiduciary-payee

· the legend, and

· the name of the beneficiary.

Examples: Examples of legends include

· “custodian of,” and

· “guardian of.”

	2
	Enter the fiduciary file location on the pending issue/corporate control or the fiduciary screen, as appropriate.

	3
	Annotate the award print with the following notation: “Fiduciary-payee certified by F&FE activity at [RO of jurisdiction or Fiduciary Hub].”

	4
	Furnish the certifying F&FE activity with a copy of any award made as a result of certification by the F&FE activity, including supervised direct payment (SDP) cases.

	c. References for Special Fiduciary Authorization Procedures
	For information on special authorization procedures for a(n)

· custodian recognized under 38 CFR 3.850(c), see M21-1MR, Part III, Subpart v, 9.C.13.c, or
· institutionalized Veteran award, see M21-1MR, Part III, Subpart v, Chapter 6.E.22.

11. Controlling Awards for Children

 PRIVATE INFOTYPE="OTHER"

	Introduction
	This topic contains information on controlling awards for children, including

· authority for governing minority status and payment of awards to children

· establishing a control for awards to minors

· the age of majority by state/territory

· establishing a control in the award for a mentally incompetent child

· establishing a control in the award for a physically incapacitated child, and

· establishing a control in the award for a child attending school

· statutory change in the age of majority

· authorizing direct payment due to a statutory change in the age of majority

· retroactive benefits in an award made after the attainment of majority, and

· eliminating the fiduciary file location after providing direct payment.

	Change Date
	February 23, 2011

	a. Authority Governing Minority Status and Payment of Awards to Children
	Determinations as to minority status and propriety of direct payment in awards to children are governed by

· State law as to age of attainment of majority, and

· 38 CFR 3.850.

	b. Establishing a Control for Awards to Minors
	When an award is made through a fiduciary during a child’s minority, establish a diary control (code 20) for timely action before the date of attainment of majority to determine the appropriateness of direct payment.

References: Information about

· the age of majority is listed in the table at M21-1MR, Part III, Subpart v, 9.C.11.c, and

· establishing a diary control is included in the Share User Guide.

Continued on next page

11. Controlling Awards for Children, Continued

	c. Age of Majority by State/Territory
	Use the table below to determine the age of majority by State or U. S. territory.

	State/Territory
	Majority Age
	State/Territory
	Majority Age

	Alabama
	19
	Nebraska
	19

	Alaska
	18
	Nevada
	18

	American Samoa
	18
	New Hampshire
	18

	Arizona
	18
	New Jersey
	18

	Arkansas
	18
	New Mexico
	18

	California
	18
	New York
	18

	Colorado
	18
	North Carolina
	18

	Connecticut
	18
	North Dakota
	18

	Delaware
	18
	Ohio
	18

	District of Columbia
	18
	Oklahoma
	18

	Florida
	18
	Oregon
	18

	Georgia
	18
	Pennsylvania
	18

	Guam
	18
	Philippine Republic
	21

	Hawaii
	18
	Puerto Rico
	21

	Idaho
	18
	Rhode Island
	18

	Illinois
	18
	South Carolina
	18

	Indiana
	18
	South Dakota
	18

	Iowa
	18
	Tennessee
	18

	Kansas
	18
	Texas
	18

	Kentucky
	18
	Trust Territory
	18

	Louisiana
	18
	Utah
	18

	Maine
	18
	Vermont
	18

	Maryland
	18
	Virgin Islands
	18

	Massachusetts
	18
	Virginia
	18

	Michigan
	18
	Washington
	18

	Minnesota
	18
	West Virginia
	18

	Mississippi
	18
	Wisconsin
	18

	Missouri
	18
	Wyoming
	18

	Montana
	18
	
	

Continued on next page

11. Controlling Awards for Children, Continued

	d. Establishing a Control in an Award for a Mentally Incompetent Child
	When an award is made to a fiduciary for a minor child who has been rated incapable of self-support before the age of 18 due to mental incompetency

· prepare the award as an open-end award

· set a control to review the case six months before the date of attainment of the child’s majority, and

· when the control matures, send the F&FE activity a request for the appointment of a fiduciary for the child as a mentally incompetent adult.

	e. Establishing a Control in an Award for a Physically Incapacitated Child
	When an award is being made to a fiduciary, including one recognized under 38 CFR 3.850(c), for a physically incapacitated child only by reason of minority

· set a control to review the case three months before the date of attainment of the child's majority, and

· when the control matures

· obtain the child’s current address, and

· prepare an award providing direct payment to the child, per 38 CFR 3.854.

	f. Establishing a Control in an Award for a Child Attending School
	When an award is being made to a fiduciary or a parental custodian for a child over age 18 attending school by reason of minority only

· set a control to review the case not less than 60 days before the date of attainment of the child’s majority, and

· when the control matures

· ascertain marital status and verification of continued schooling, and

· take action to provide direct payment to the child.

Note: Make the direct payment award as of the later of the following dates:

· the first day of the month of majority, or

· date of last payment (DLP).

Continued on next page

11. Controlling Awards for Children, Continued

	g. Statutory Change in the Age of Majority
	Statutory changes in the age of majority make it necessary to authorize a direct payment when the

· payments are being made through a fiduciary only because of the minority status of a child or children, and

· custodian or child requests direct payment pursuant to a statutory change in age of attainment of majority.

Note: The F&FE activity routinely identifies beneficiaries affected if there is the enactment of law lowering the age of majority for accounts under the F&FE activity’s jurisdiction.

	h. Authorizing a Direct Payment Due to a Statutory Change in the Age of Majority
	To authorize a direct payment because of a statutory change in the age of majority

· process a Change Name (CNAM) to change the name and address, and

· make the change to direct payment as of the date of last payment (DLP).

If payments are being made through a court-appointed fiduciary, refer requests for direct payment to the F&FE activity before effecting any change.

	i. Retroactive Benefits in an Award Made After the Attainment of Majority
	Per 38 CFR 3.403(a)(2), when a child receives a payment of benefits on or after attainment of majority, include benefits for any retroactive period in the award.

	j. Eliminating the Fiduciary File Location After Providing Direct Payment
	When it is necessary to change an award being made to a fiduciary to provide direct payment, zero out the fiduciary file location.

12. Authorizing Awards Involving a Custodian-in-Fact Under 38 CFR 13.63

 PRIVATE INFOTYPE="OTHER"

	Introduction
	This topic contains a definition of the term custodian-in-fact and information on

· definition: custodian-in-fact

· the authority to award to a custodian-in-fact per 38 CFR 13.63

· authorizing an award under 38 CFR 13.63 at a rate less than the total benefit, and

· the special law (SL) code requirements for awards under 38 CFR 13.63 at a rate less than the total benefit.

	Change Date
	February 23, 2011

	a. Definition: Custodian-in-Fact
	A custodian-in-fact is an emergency, interim fiduciary of VA benefits for an incompetent beneficiary, certified by VA when

· payment cannot be made in a timely manner to an existing fiduciary, and

· funds are necessary for current care and support.

	b. Authority to Award to a Custodian-in-Fact per 38 CFR 13.63
	Per 38 CFR 13.63, the F&FE activity may direct the authorization activity to make an award for a minor or incompetent adult to a custodian-in-fact.

Certification of a custodian-in-fact generally may not exceed one year. In unusual circumstances, when a permanent fiduciary cannot be certified within this period, a custodian-in-fact may be re-certified for another limited period. VSCM approval is required.

Note: The F&FE Activity’s certification will include the amount necessary to meet the beneficiary’s needs with the balance withheld pending certification of a permanent fiduciary.

Continued on next page

12. Authorizing Awards Involving a Custodian-in-Fact Under 38 CFR 13.63, Continued

	c. Authorizing an Award Under 38 CFR 13.63 at a Rate Less Than the Total Benefit
	Follow the steps in the table below if the F&FE activity directs payment under 38 CFR 13.63 for a Veteran or surviving spouse at a rate less than the total benefit payable.

	Step
	Action

	1
	On the award for the Veteran or surviving spouse, enter the difference between the amount awarded and the total benefit payable as a Type 1 withholding.

	2
	Make a total withholding effective at the expiration of the period specified by the F&FE activity to ensure that no further payments are made to the custodian-in-fact beyond that date.

	3
	Control the case with a diary for follow-up action at ten months following the date of certification in order to receive the F&FE activity’s designation of either a

· permanent fiduciary, to whom withheld benefits will be released, or

· an extension of the custodian-in-fact period with VSCM approval.

Continued on next page

12. Authorizing Awards Involving a Custodian-in-Fact Under 38 CFR 13.63, Continued

	d. Special Law (SL) Code Requirements for Awards Under 38 CFR 13.63 at a Rate Less Than the Total Benefit
	Use the table below to determine the requirements of any special law (SL) codes for awards made under 38 CFR 13.63 at a rate less than the total benefit payable.

Important: All of the cases in the table below also require the authorization activity to control for follow-up and limit the period during which partial benefits may be paid according to M21-1MR, Part III, Subpart v, 9.C.12.c.

	Type of Case
	Action

	Death case award to a child or parent
	Use SL code 10, per M21-1, Part V, 6.09.

	Apportioned DIC or 306 Pension case
	· Use SL code 10 on the primary surviving spouse’s award when payment is authorized to the apportionee-child in an amount less than the apportioned share prescribed in M21-1, Part I, Appendix B, and

· include the difference between the apportioned share and the amount authorized as Type 1 withholding on the surviving spouse’s award.

	Apportioned disability or Improved Death Pension case
	Do not use a SL code or other special action if the total amount payable in the case is properly disposed of by the

· award, and

· withholding on the primary beneficiary’s award, including any amount withheld for the apportionee.

Rationale: There are no specific amounts prescribed for apportionees in apportioned disability or Improved Death Pension cases.

13. Authorizing Awards Involving a Custodian Under 38 CFR 3.850(c)

 PRIVATE INFOTYPE="OTHER"

	Introduction
	This topic contains information on

· when to authorize an award under 38 CFR 3.850(c)

· when not to authorize an award under 38 CFR 3.850(c)

· authorizing an award under 38 CFR 3.850(c) and notifying the custodian

· handling certification of a fiduciary after an award under 38 CFR 3.850(c), and

· handling a custodian under 38 CFR 3.850(c) without custody of the Veteran’s children.

	Change Date
	February 23, 2011

	a. When to Authorize an Award Under 38 CFR 3.850(c)
	Per 38 CFR 3.850(c), make payments to a custodian on behalf of a minor child without prior submission to, or certification by, the F&FE activity when the following conditions exist:

· the custodian to be recognized is the natural or adoptive parent or stepparent of the child

· the child is in the actual or constructive custody of the parent, and

· there is no information of record that the parent is unfit.

Note: If the custodian to be recognized is the natural or adoptive parent or stepparent, establish legal relationship.

	b. When Not to Authorize an Award Under 38 CFR 3.850(c)
	Do not authorize an award under 38 CFR 3.850(c) when any of the situations below exist.

· The F&FE activity has certified a legal custodian or fiduciary.

· A court-appointed fiduciary is either in effect or an appointment is pending.

· VA Form 21-592 action is required by virtue of the child’s entitlement to VA insurance benefits.

· VA Form 21-592 is required by reason of incompetency of an adult helpless child.

Continued on next page

13. Authorizing Awards Involving a Custodian Under 38 CFR 3.850(c), Continued

	c. Authorizing Award Under 38 CFR 3.850(c) and Notifying the Custodian
	Follow the steps in the table below to authorize an award under 38 CFR 3.850(c) and notify the custodian.

Important: Make no award under 38 CFR 3.850(c) for an incompetent adult helpless child. Instead request the appointment or certification of a fiduciary, per M21-1MR, Part III, Subpart v, 9.A.1.a.

	Step
	Action

	1
	Prepare the award showing the name of the parent as the custodian.

	2
	Annotate the award print with the following notation: “Custodian recognized under 38 CFR 3.850(c).”

	3
	Enter code 99 as the fiduciary file location for the identification of those accounts under 38 CFR 3.850(c)

	4
	Notify the custodian of the award action by using a Benefits Delivery Network (BDN)-generated letter, unless a locally-generated letter is required.

	d. Handling Certification of a Fiduciary After an Award Under 38 CFR 3.850(c)
	In some cases

· the custodian recognized by the authorization activity is found unsuitable to act in a fiduciary capacity, and

· the F&FE activity may

· recommend a suspension of payments to conserve the beneficiary’s funds, and

· proceed with the appointment of an acceptable fiduciary.

In such cases, when an award has been made to a custodian under 38 CFR 3.850(c) and the F&FE activity subsequently certifies a different person or the same individual as fiduciary

· delete fiduciary file location 99, and

· make payments to the person certified by the F&FE activity.

Note: If the only award action involved is the change or removal of a fiduciary, a notice of proposed adverse action is not required.

Continued on next page

13. Authorizing Awards Involving a Custodian Under 38 CFR 3.850(c), Continued

	e. Handling a Custodian Under 38 CFR 3.850(c) Without Custody of the Veteran’s Children
	If the authorization activity receives information that a custodian recognized under 38 CFR 3.850(c) ceases to have custody of the Veteran’s children

· submit VA Form 21-592 to the F&FE activity, furnishing complete information as to the actual custody of the children, and

· include any information on the suitability of a parent-custodian to act in such capacity.

14. Authorizing Awards Involving a Native American Minor or Incompetent Adult Under 38 CFR 13.62

 PRIVATE INFOTYPE="OTHER"

	Introduction
	This topic contains information on authorizing an award involving a Native American minor or incompetent adult under 38 CFR 13.62, including

· an award under 38 CFR 13.62 to a bonded officer of the Native American Reservation, and

· authorizing an award under 38 CFR 13.62.

	Change Date
	February 23, 2011

	a. Award Under 38 CFR 13.62 to a Bonded Officer of the Native American Reservation
	Under 38 CFR 13.62, an award for the use of a Native American beneficiary may be paid to the recognized superintendent or bonded officer of the Native American Reservation. Send VA Form 21-592 to the F&FE activity for certification of the payee before processing the award.

	b. Authorizing an Award Under 38 CFR 13.62
	When authorizing an award under 38 CFR 13.62 to be paid to a superintendent or bonded officer of the Native American Reservation

· omit the name of the superintendent or other bonded officer on the award, and

· enter the payee on the award with the following notation: “Bureau of Indian Affairs [name of agency or station], for [name of Native American beneficiary].”

 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: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

Unproofed QA Draft
9-C-10
9-C-16

9-C-17

