M21-1MR, Part III, Subpart vi, Chapter 7

M21-1MR, Part III, Subpart vi, Chapter 7

Chapter 7. Certifications for Special Purposes
1. Disclosure of Information Outside of the Department of Veterans Affairs (VA)

	Change Date
	May 10, 2007

 PRIVATE INFOTYPE="PRINCIPLE"
	a. When to Make a Disclosure of Information
	Disclosure of information outside of the Department of Veterans Affairs (VA) may be made only as permitted by 38 U.S.C. 5701 and Public Law (PL) 93-579, Privacy Act of 1974. Disclosure of information to other Federal agencies is governed by 38 CFR 1.500-1.584.

2. Civil Service Veterans’ Preference Letter
 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on civil service Veterans’ preference letters, including

· definition of civil service Veterans’ preference

· five-point civil service preference based on military service

· ten-point civil service preference based on disability

· active duty requirements for civil service Veterans’ preference

· a definition of “war” for civil service Veterans’ preference

· when evidence does not establish eligibility for civil service preference

· requests for civil service disability preference letters

· derived civil service preference requirements

· who may issue civil service preference letters, and

· filing instructions for civil service Veterans’ preference requests and letters.

	Change Date
	July 10, 2014

Continued on next page

2. Civil Service Veterans’ Preference Letter, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	a. Definition: Civil Service Veterans’ Preference
	The Office of Personnel Management (OPM) administers entitlement to Veterans’ preference in employment under Title 5, U.S.C. Veterans can receive 5 or 10 extra points on their civil service passing examination scores or ratings if they meet certain eligibility requirements.

In addition, 10 points may be added to the passing examination scores of Veterans’ spouses, surviving spouses, and mothers under certain circumstances. This type of preference is called “derived preference,” because it is based on service of a Veteran who is not able to use the preference.

References: For information on

· preference laws for civil service employment, see

· 5 U.S.C. 2108(2)
· 5 U.S.C. 3309, and

· 5 U.S.C. 3313.

· Veterans’ preference under Title 5, see the OPM VetGuide website
· service requirements for Veterans’ preference, see M21-1MR, Part III, Subpart vi, 7.2.b
· the definition of “war” for Veterans’ preference, see M21-1MR, Part III, Subpart vi, 7.2.e, and

· derived preference requirements, see M21-1MR, Part III, Subpart vi, 7.2.h.

Continued on next page

2. Civil Service Veterans’ Preference Letter, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Five-Point Civil Service Preference Based on Military Service
	Five points are added to the civil service examination score or rating of a Veteran who served

· during a period of war, as declared by Congress

· during the period April 28, 1952, through July 1, 1955

· for 181 or more consecutive days, any part of which occurred during the period February 1, 1955, through October 14, 1976

· during the period August 2, 1990, through January 2, 1992

· for 181 or more consecutive days, any part of which occurred during the period beginning September 11, 2001, and ending on the date prescribed by Presidential proclamation or by law as the last day of Operation Iraqi Freedom, or

· in a campaign or expedition for which a campaign medal has been authorized.

Notes:

· Any Armed Forces Expeditionary medal or campaign badge, including El Salvador, Lebanon, Grenada, Panama, Southwest Asia, Somalia, and Haiti, qualifies for preference.

· Unless specified elsewhere, individuals who enlisted after September 7, 1980, must have served for 24 or more months or for the period called to active duty to receive preference.
· Veterans that have no service-connected disabilities, or have a combined service-connected disability evaluation of less than 10-percent, qualify for civil service preference only if they meet the above service requirements.
Example: For an example of a civil service preference letter for Veterans that qualify for civil service preference letter based on service only, see M27-1, Part I, 5.6.f.

Continued on next page
2. Civil Service Veterans’ Preference Letter, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Ten-Point Civil Service Preference Based on Disability
	Ten points are added to the civil service examination score or rating of a Veteran who served on active duty at any time and

· has an SC evaluation of 10 percent or greater

· is entitled to

· a 10-percent evaluation under 38 CFR 3.324 for multiple non-compensable evaluations, or

· special monthly compensation (SMC)
· has a non-compensable SC evaluation for disease or injury which exhibits some impairment

· is receiving nonservice-connected pension, or

· received a Purple Heart.
Example: For an example of a civil service preference letter for Veterans that qualify for civil service preference letter based on disability, see M27-1, Part I, 5.6.f.

Important: Separate civil service preference letters exist for Veterans that are rated

· 10-percent but less than 30-percent disabled, and

· 30-percent or more disabled.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Active Duty Requirements for Civil Service Preference
	To receive Veterans’ preference, a Veteran must have separated from active duty in the Armed Forces with an honorable or general discharge.

Important:

· Active duty for training or inactive duty by a National Guard or Reserve member qualifies as “active duty” for civil service 10-point preference for Veterans with SC disabilities.

· Active duty for training or inactive duty by a National Guard or Reserve member does not qualify as “active duty” for civil service 5-point preference for Veterans without SC disabilities. (Note: If reservists or National Guard members are ordered to active duty under Title 10, they may become eligible for civil service 5-point preference if they meet the requirements for that preference.)

Continued on next page

2. Civil Service Veterans’ Preference Letter, Continued

 PRIVATE INFOTYPE="CONCEPT"
	e. Definition of “War” for Civil Service Preference
	For Veterans’ preference, “war” refers only to those armed conflicts declared by Congress to be wars. Another difference between Title 38 and OPM regulations is that for Title 5 Veterans’ preference purposes, World War II covers the period from December 7, 1941, through April 27, 1952.

Title 38 defines “period of war” and includes many non-declared wars, such as the Korean Conflict and the Vietnam Era. Service purely during a period of war listed in 38 CFR 3.2 may not necessarily qualify a Veteran for civil service preference.

Reference: For more information on armed conflicts declared to be wars by Congress, see 50 U.S.C., Appendix.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. When Evidence Does Not Establish Eligibility for Civil Service Preference
	If evidence in the file does not establish eligibility under one of the criteria shown in M21-1MR, Part III, Subpart vi, 7.2.b, do not undertake additional development to certify duty during a campaign or expedition for which a campaign medal has been authorized.

Note: If the Veteran alleges such service, refer him/her to the proper service department for assistance.

 PRIVATE INFOTYPE="PROCEDURE"
	g. Requests for Civil Service Disability Preference Letters
	Follow the procedures in the table below when a Veteran requests a civil service disability preference letter.

	If the Veteran …
	Then …

	· has an SC evaluation of 10-percent or greater

· is entitled to compensation under 38 CFR 3.324 or SMC, or

· receives NSC disability pension
	complete the appropriate preference letter.

Note: Do not refer the case to the rating activity.

	· has a zero-percent SC evaluation, and

· receives no disability benefits
	refer the claim to the rating activity under end product (EP) 290 to determine whether the Veteran is eligible for civil service disability preference because the SC disability causes actual impairment.

Continued on next page

2. Civil Service Veterans’ Preference Letter, Continued

	g. Requests for Civil Service Disability Preference Letters (continued)

	If the Veteran …
	Then …

	· has never filed a disability claim, but

· his/her DD Form 214, Certificate of Release or Discharge from Active Duty, shows award of a Purple Heart
	complete the appropriate preference letter.

Note: Do not refer the case to the rating activity.

	· has never filed a disability claim, and

· his/her DD Form 214 does not show award of a Purple Heart
	· send the Veteran VA Form 21-526, Veteran’s Application for Compensation and/or Pension, and

· explain the criteria for a civil service disability preference letter.

	Reference: For more information on rating determinations for Veteran’s civil service disability preference, see M21-1MR, Part IX, Subpart ii, 2.7.

Continued on next page
2. Civil Service Veterans’ Preference Letter, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	h. Derived Civil Service Preference Requirements
	Use the table below to determine whether a Veteran’s service and/or disability may serve as the basis of civil service derived preference for the Veteran’s

· spouse

· surviving spouse, or

· mother.

Note: Entitlement to civil service derived preference is subject to additional relationship requirements administered by OPM.

	Relationship to Veteran
	Veteran’s Service/Disability/Death Requirements

	Spouse
	The Veteran must be disqualified for a Federal position because of SC disability.

Note: Disqualification may be presumed when the Veteran is unemployed and

· is rated 100-percent disabled and/or unemployable due to SC disability

· has retired, been separated, or resigned from a civil service position due to SC disability, or

· has attempted to obtain a civil service position and has failed to qualify because of SC disability.

Important: Because provisions of the Privacy Act (PA) cover the release of this information, the Veteran must provide a written consent before a preference letter may be sent to a third person. However, the letter may be released directly to the Veteran.

Continued on next page

2. Civil Service Veterans’ Preference Letter, Continued

	h. Derived Civil Service Preference Requirements (continued)

	Relationship to Veteran
	Veteran’s Service/Disability/Death Requirements

	Surviving spouse

	The Veteran must have

· served

· during a period of war, as declared by Congress

· during the period April 28, 1952, through July 1, 1955, or

· in a campaign or expedition for which a campaign medal has been authorized, or

· died under honorable conditions while on active duty that included service described immediately above.

	Mother of deceased Veteran
	The Veteran must have died under honorable conditions while on active duty

· during a period of war, as declared by Congress

· during the period April 28, 1952, through July 1, 1955, or

· in a campaign or expedition for which a campaign medal has been authorized.

Continued on next page

2. Civil Service Veterans’ Preference Letter, Continued

	h. Derived Civil Service Preference Requirements (continued)

	Relationship to Veteran
	Veteran’s Service/Disability/Death Requirements

	Mother of disabled Veteran
	The Veteran must

· have received an honorable or general discharge from active duty, including training service in the Reserves or National Guard, performed at any time, and

· be permanently and totally disabled from an SC injury or illness.

Important: Because provisions of the PA cover the release of this information, the Veteran must provide a written consent before a preference letter may be sent to a third person. However, the letter may be released directly to the Veteran.

	Notes:

· Both a mother and a spouse, including a surviving spouse, may be entitled to preference on the basis of the same Veteran’s service.

· Neither the Veteran’s mother nor spouse may receive preference if the Veteran is living and is qualified for Federal employment.

Examples: For examples of derived civil service preference letters, see M27-1, Part I, 5.6.f.

 PRIVATE INFOTYPE="PRINCIPLE"
	i. Who May Issue Civil Service Preference Letters
	A Veterans Service Center Manager (VSCM) or a designee, or the Chief, Field Servicing Division, Records Management Center, may issue the letter.

Continued on next page

2. Civil Service Veterans’ Preference Letter, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	j. Filing Instructions for Civil Service Veterans’ Preference Requests and Letters
	Do not file in the claims folder or insert into the electronic claims folder (eFolder) either the request for, or a copy of, the Veterans’ preference letter, as neither pertains to a claim for VA benefits.

3. State or Municipal Disability Preference Certificate

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on state or municipal disability preference certificates, including

· when to issue a state or municipal disability preference certificate, and

· when not to take adjudicative action.

	Change Date
	February 3, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. When to Issue a State or Municipal Disability Preference Certificate
	On request, furnish a disability preference certificate to the civil service authorities of a State or municipality if the following requirements are met:

· the requisite SC disability has been established based on a claim for benefits, and

· prior ratings are in the claims folder or the determination is being made concurrently.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. When Not to Take Adjudicative Action
	Do not take adjudicative action solely for the purpose of issuing a disability preference certificate. If no rating decision of record exists, explain to the Veteran the requirements of a claim for SC benefits.

4. Certificate for Preference for Public Housing

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on certificates for preference for public housing, including

· the establishment of criteria for preference in admissions to public housing

· when certification may be required for preference for public housing
· when to issue a certificate for preference for public housing
· filing the request for preference for public housing
· who may issue a certificate for preference for public housing
· what the certificate for preference for public housing must contain, and

· the wording on the certificate for preference for public housing.

	Change Date
	February 3, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Establishment of Criteria for Preference in Admissions to Public Housing
	Local public housing authorities establish the criteria for preference in admissions to public housing.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. When Certification May Be Required for Preference for Public Housing
	A public housing authority may require VA certification if the established criteria allow preference to Veterans or their dependents because of SC disability or death.

Continued on next page

4. Certificate for Preference for Public Housing, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	c. When to Issue a Certificate for Preference for Public Housing
	Use the table below to determine when to issue a certificate for preference for public housing.

	If …
	Then …

	service connection for the disability or cause of death has been established
	issue a certificate at the request of the

· public housing authority, or

· person seeking preference or his/her representative.

Note: If issued at the request of a representative, address and forward the certificate to the person seeking preference.

	· a claim for benefits has not been filed, and, as a result

· no determination of service connection for disability or death has been made
	furnish a statement to that effect, explaining that in the absence of a claim, VA cannot furnish a certificate.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Filing the Request for Preference for Public Housing
	Do not file either the request for, or a copy of, the certificate for preference for public housing in the claims folder.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Who May Issue a Certificate for Preference for Public Housing
	A VSCM or a designee, or the Chief, Field Servicing Division, Records Management Center, may issue the certificate.

 PRIVATE INFOTYPE="PRINCIPLE"
	f. What the Certificate for Preference for Public Housing Must Contain
	The certificate for preference for public housing must contain the

· name of the Veteran
· VA claims folder number, and

· date of preparation.

Continued on next page

4. Certificate for Preference for Public Housing, Continued

 PRIVATE INFOTYPE="STRUCTURE"

	g. Wording on the Certificate for Preference for Public Housing
	Use the following wording on the certificate, unless a variation is required by local criteria:

Disability certification:

“This is to certify that medical records acceptable to the Department of Veterans Affairs disclose the present existence of service-connected disability or disabilities for [name of Veteran] based on active service in the [branch of service] from [date] to [date].”
Death certification:

“This is to certify that the records of the Department of Veterans Affairs disclose that the death of [name of Veteran] was due to active service in [branch of service] from [date] to [date].”

5. Certificate for an Appointment to a Service Academy

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on a certificate for an appointment to a service academy, including

· eligibility for an appointment to a service academy

· inquiries regarding eligibility for an appointment to a service academy

· who may sign the certificate for an appointment to a service academy

· when to furnish a certification of the disability rating of record, and

· the wording on certification of disability rating of record.

	Change Date
	February 3, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Eligibility for an Appointment to a Service Academy
	Appointments to the U.S. Military, Air Force, and Naval Academies may be obtained by sons or daughters of a Veteran who

· died as the result of SC disabilities, or

· has SC disabilities that are rated at not less than 100 percent.

VA’s determination as to service connection for the cause of death or disability, as well as the degree of disability, is binding on the Secretary of Defense under 10 U.S.C. 4342, 10 U.S.C. 6954, and 10 U.S.C. 9342.

Continued on next page

5. Certificate for an Appointment to a Service Academy, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	b. Inquiries Regarding Eligibility for an Appointment to a Service Academy
	Use the table below to determine what action to take when VA receives an inquiry regarding eligibility for an appointment to a service academy.

	If VA receives an inquiry regarding eligibility for an appointment to a service academy, and …
	Then …

	· VA has already received a claim for benefits, and

· a rating decision of record exists
	a rating decision of record allowing or denying service connection for the cause of death or disability must be accepted for that purpose.

Note: VA provides the rating decision of record to the person inquiring only if requested. Otherwise, VA sends only the certificates as shown in M21-1MR, Part III, Subpart vi, 7.5.e.

	· a claim for benefits has not been filed, and, as a result

· no determination of service connection for disability or death has been made
	furnish a statement to that effect, explaining that in the absence of a claim, VA cannot furnish a certificate.

	a rating decision is deferred pending further development
	inform the correspondent.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Who May Sign Certificate for an Appointment to a Service Academy
	A Senior Veterans Service Representative (SVSR) or other designee may sign the certificate in the name of the VSCM.

Continued on next page

5. Certificate for an Appointment to a Service Academy, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. When to Furnish Certification of Disability Rating of Record
	On request, furnish a certification of the disability rating of record, even if it is a temporary rating.

If the 100 percent evaluation is assigned under Paragraph 4.28, 4.29, or 4.30 of the rating schedule

· include a statement that the evaluation is temporary, and

· show the basis for the evaluation, such as hospitalization or convalescence.

 PRIVATE INFOTYPE="STRUCTURE"
	e. Wording on Certification of Disability Rating of Record
	Use the following wording on the certificate when responding to inquiries:

Death Cases:

“The Department of Veterans Affairs has determined that for the purpose of Public Law 586, 81st Congress, as amended, the death of [name] from [cause] on [date] was (not) caused by wounds or injuries received or disease contracted or aggravated in active service.
Disability Cases:

“The Department of Veterans Affairs has determined that for the purpose of Public Law 586, 81st Congress, as amended, [name] has (does not have) disability evaluated at 100 percent caused by wounds or injuries received or disease contracted or aggravated in active service.”

6. Death Gratuity Certificates to Service Departments

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on death gratuity certificates sent to service departments, including

· the definition of the term imminent death
· jurisdiction for imminent death cases

· jurisdiction for non-imminent death cases

· contacting the Cleveland Regional Office (RO) about death gratuity claims

· eligibility for death gratuity

· payment of death gratuity by service department

· when to issue a certificate of eligibility for death gratuity

· sending death gratuity certification letter

· what to include in death gratuity certification letter

· addressing the death gratuity certification letter

· noneligibility for death gratuity, and

· notifying claimants of noneligibility for death gratuity.

	Change Date
	July 10, 2014

 PRIVATE INFOTYPE="CONCEPT"
	a. Definition: Imminent Death
	Imminent death is a Department of Defense (DoD) term used for a service member

· who is terminally ill

· for whom an imminent death determination has been made, and

· who has been considered medically retired, such as to the Temporary Disability Retired List (TDRL).

The service member usually dies less than 72 hours after release from service.

Continued on next page

6. Death Gratuity Certificates to Service Departments, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Jurisdiction for Imminent Death Cases
	 The Cleveland Regional Office (RO) processes death gratuity claims required by a service department in certain cases to establish eligibility under 38 U.S.C. 1323. These are handled as imminent death cases.

The Cleveland RO also invites claims, when appropriate, and adjudicates any claims for survivors’ benefits.

Important: The law requires the DoD to pay these claims within 24 hours of the notification of the death of the service member. ROs should contact the Cleveland RO immediately if they are contacted by a military casualty office indicating that they have a claim for such a deceased service member.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Jurisdiction for Non-Imminent Death Cases
	Jurisdiction over non-imminent death cases must remain with the RO of jurisdiction. If any questions arise over jurisdiction of a claim, contact the Cleveland RO.

Reference: For information on how to contact the Cleveland RO, see M21-1MR, Part III, Subpart vi, 7.6.d.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Contacting Cleveland RO About Death Gratuity Claims
	Refer all questions regarding death gratuity claims to the VSCM at the Cleveland RO at (216) 522-4950.

DoD Casualty Assistance provides the Cleveland RO with the documents required to complete a rating decision and issue a certificate to the Defense Finance and Accounting Service (DFAS).

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Eligibility for Death Gratuity
	A Veteran may be eligible for death gratuity if he/she dies under the circumstances referred to in 10 U.S.C. 1476(a) during the 120-day period after separation from

· active duty

· active duty for training, or

· inactive duty for training.

Continued on next page

6. Death Gratuity Certificates to Service Departments, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	f. Payment of Death Gratuity by Service Department
	Payment of death gratuity by the service department is contingent upon VA finding that the Veteran’s

· discharge or release from service was under conditions other than dishonorable, and

· death resulted from

· a disease or injury incurred or aggravated during active duty or active duty for training, or

· an injury incurred or aggravated during inactive duty for training.

Note: The determination as to service connection for the cause of death must be made under the standards and criteria applicable to 38 U.S.C. Chapter 11, except that line of duty is not a factor.

 PRIVATE INFOTYPE="PROCEDURE"
	g. When to Issue Certificate of Eligibility for Death Gratuity
	Use the table below to determine when to issue a certificate of eligibility to service departments.

	If …
	Then …

	· a claim for Dependency and Indemnity Compensation (DIC) has been filed

· it is determined that the cause of death was incurred or aggravated in service, and

· death occurred within 120 days after separation from service under conditions other than dishonorable under 38 CFR 3.806
	the RO issues a certificate of eligibility to the service department.

Note: Furnish the certification even if a rating decision has determined that the cause of death, although incurred in service, was not incurred in the line of duty and, therefore, DIC is not payable.

	a request for certification is received from the service department in a case in which no claim for DIC has been filed
	· prepare a rating for this specific purpose, and

· if the rating is favorable, furnish a certification of eligibility to the service department.

Continued on next page

6. Death Gratuity Certificates to Service Departments, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	h. Sending Death Gratuity Certification Letter
	Make certification by sending a letter addressed to the appropriate service department, Public Health Service (PHS) or the National Oceanic and Atmospheric Administration (NOAA). If no request has been received, an SVSR or other designee must
· prepare and sign the letter in the name of the VSCM, and

· forward the letter to the particular department concerned.

Reference: For more information on how to address the letter, see M21-1MR, Part III, Subpart vi, 7.6.j.

 PRIVATE INFOTYPE="PRINCIPLE"
	i. What to Include in Death Gratuity Certification Letter
	The certification letter must include information stating that

· the Veteran has died (provide the date of death)

· VA has determined that the Veteran’s discharge or release from service was under conditions other than dishonorable, and

· death resulted from

· a disease or injury incurred or aggravated during active duty, or

· an injury incurred or aggravated during inactive duty training.

If VA initiates the certification without a specific request from the service department, include the

· Veteran’s

· rank

· branch of service

· Social Security number (SSN) and service number, and

· name, address, and relationship of the person or persons who have filed a claim for DIC.

Continued on next page

6. Death Gratuity Certificates to Service Departments, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	j. Addressing the Death Gratuity Certification Letter
	Use the table below to determine how to address the certification letter.

	Department
	Address

	Army
	Defense Finance and Accounting Service

Cleveland Center (DFAS - CL/ROCXB)

PO Box 99191

Cleveland, OH 44199-1126

	Air Force
	Defense Finance and Accounting Service

Cleveland Center (DFAS - CL/ROCXB)

PO Box 99191

Cleveland, OH 44199-1126

Send a copy to the following address, as well:

Air Force Military Personnel Center (AFPC/DPWC)

Randolph AFB, TX 78148

	Navy
	Chief of Naval Operations (PERS-732)

Department of the Navy

Washington, DC 20370

	Marine Corps
	Commandant (Code MSPA)

US Marine Corps

Washington, DC 20380

	U.S. Coast Guard
	Commandant (G-PE-3/72)

US Coast Guard

400 7th St., SW

Washington, DC 20590

	Public Health Service
	Chief, Commissioned Personnel Operations Division

Room 4-35, Parklawn Bldg.

5600 Fishers Lane

Rockville, MD 20852

	National Oceanic and Atmospheric Administration
	Commissioned Personnel Division (NCI)

National Oceanic and Atmospheric Administration

Rockville, MD 20852

Continued on next page

6. Death Gratuity Certificates to Service Departments, Continued

 PRIVATE INFOTYPE="PROCEDURE"
	k. Noneligibility for Death Gratuity
	If a claim for DIC has been filed and VA determines that death was not due to service or that the character of discharge precludes payment, do not
· refer to death gratuity in the denial letter, or

· notify the service department, unless a specific inquiry has been received from that department.

Use the table below to determine how to handle noneligibility for death gratuity when a specific inquiry has been received from the service department.

	If the claimant for death gratuity …
	Then …

	is the same person who filed a denied claim for DIC
	inform the service department

· of the date on which that person was notified by VA of the determination that death was not SC, or

· that the Veteran’s separation from service was not under conditions other than dishonorable.

	has not filed a claim for DIC
	· prepare a rating denying service connection for cause of death

· notify the claimant of the VA determination, and

· furnish a copy of the notification to the service department with a letter of transmittal.

Continued on next page

6. Death Gratuity Certificates to Service Departments, Continued

 PRIVATE INFOTYPE="STRUCTURE"

	l. Notifying Claimants of Noneligibility for Death Gratuity
	In the letter of notification of noneligibility sent to the claimant, make no reference to the denied claim for death gratuity since that is a function of the service department.

Inform the claimant of the VA determination and of his/her right to file a notice of disagreement (NOD) as follows:

“The [service department] has requested the Department of Veterans Affairs to make certain determinations which are required in connection with your claim for death gratuity in the case of the above-named Veteran. Accordingly, the evidence of record has been reviewed, but it has been determined (that the Veteran's death on _____ from _______ was not due to service) (that the Veteran was separated from service under conditions other than dishonorable) [whichever is appropriate].”

Note: Furnish notice of procedural and appellate rights with this paragraph .

7. Certificate of Permanent and Total Disability for Internal Revenue Service (IRS) Purposes

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on certificates of permanent and total disability for Internal Revenue Service (IRS) purposes, including

· when a certificate is required

· the process for certifying permanent and total disability

· how to prepare the certificate, and

· how to deny the request for a certificate.

	Change Date
	February 3, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. When a Certificate Is Required
	Claimants of the Internal Revenue Service (IRS) Disability Income Exclusion are required to submit a certificate attesting to permanent and total disability.

Under an agreement with the IRS, the IRS will accept a VA certification on VA Form 21-0172, Certification of Permanent and Total Disability, based solely on an existing rating of permanent and total disability in place of the required private physician’s statement, if the form is completed and signed by a member of the rating activity.

 PRIVATE INFOTYPE="PROCESS"
	b. Process for Certifying Permanent and Total Disability
	The table below describes the stages in the process of certifying permanent and total disability.

	Stage
	Description

	1
	VA refers requests for certification of permanent and total disability for income tax purposes to the rating activity with the claims folder.

Continued on next page

7. Certificate of Permanent and Total Disability for Internal Revenue Service (IRS) Purposes, Continued

	b. Process for Certifying Permanent and Total Disability (continued)

	Stage
	Description

	2
	A Rating Veterans Service Representative (RVSR) determines if the Veteran was rated as having any of the following during the year for which certification is requested:

· a combined SC evaluation of 100 percent (other than rating schedule Paragraph 4.28, 4.29, or 4.30 cases)

· a total evaluation on the basis of individual unemployability, or

· a permanent and total evaluation for disability pension purposes.

Note: A pending future examination has no significance for purposes of this certification.

 PRIVATE INFOTYPE="PROCESS"
	c. How to Prepare the Certificate
	The table below describes how to prepare and send a certificate of permanent and total disability after VA has determined that it can issue the certificate.

	Stage
	Who Is Responsible
	Description

	1
	Rating Veterans Service Representative (RVSR)
	Completes VA Form 21-0172 to indicate the following:
· the earliest date during the calendar year for which certification is requested which the rating decision establishes the total evaluation

· the Veteran’s full name

· the Veteran’s SSN

· the status of the case as either a compensation or pension case (check the appropriate CFR reference)

· whether or not the total disability was based in whole or in part on the loss or loss of use of a limb.

	2
	RVSR
	Dates and signs the certificate.

Continued on next page

7. Certificate of Permanent and Total Disability for Internal Revenue Service (IRS) Purposes, Continued

	c. How to Prepare the Certificate (continued)

	Stage
	Who Is Responsible
	Description

	3
	Veterans Service Representative (VSR)
	Sends the certificate to the Veteran.

Notes:

· A cover letter is not needed.

· The VSR who mails the certificate to the Veteran must annotate the request to show the date it was mailed.

 PRIVATE INFOTYPE="PROCESS"
	d. How to Deny the Request for a Certificate
	The table below describes the process for denying a request for a certificate of permanent and total disability if there is no current rating establishing the existence of total disability.

Note: Do not furnish notice of procedural and appellate rights with the letter advising that no certification will be issued. Certification is contingent on evaluation of disability, an issue for which notification of appeal rights has already been furnished.

	Stage
	Description

	1
	An RVSR

· annotates the request in the following manner:

· “No current rating,” or

· “Total disability not shown by rating”

· initials and dates the request, and

· refers the request to the VSR.

	2
	The VSR advises the Veteran as follows:

“VA may issue a certification of disability for income tax purposes only when the Veteran’s claims record establishes that he or she was rated as having a permanent total disability for compensation or pension purposes during the year for which certification is claimed.

As you were not rated totally disabled during that year, we cannot furnish a certification.”

8. Certificate of Permanent and Total Disability for the Purpose of Discontinuing Survivor Benefit Plan (SBP) Participation

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on certification of permanent and total disability for the purpose of discontinuing Survivor Benefit Plan (SBP) participation, including

· the requirements for discontinuing participation in the SBP, and

· the action taken to notify DFAS upon a reduction in disability.

	Change Date
	February 3, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Requirement for Discontinuing Participation in the SBP
	PL 96-402, enacted October 9, 1980, allows a uniformed service retiree to discontinue participation in the Survivor Benefit Plan (SBP) if he/she has an SC disability rated by VA as totally disabling for

· 10 or more years, or

· continuously for a period of not less than five years from the date of discharge.

Upon receipt of a retiree’s request to withdraw from SBP under PL 96-402, DFAS contacts VA for certification of total disability.

Important: A total rating based on individual unemployability with no future examination meets the total disability requirement.

	
	

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Action Taken to Notify DFAS Upon a Reduction in Disability
	If the Veteran’s disability is reduced below the total disability requirement, DFAS is automatically notified.

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

7-2

7-1

