Department of Veterans Affairs
M21-1, Part IV, Subpart, Chapter 2
Veterans Benefits Administration

 March 10, 2016
Washington, DC 20420

Key Changes
	Changes Included in This Revision
	The table below describes the changes included in this revision of Veterans Benefits Manual M21-1, Part IV, “Compensation DIC, and Death Compensation Beneifits,” Subpart iii, “Dependency and Indemnity Compensation (DIC) and Death Compensation”, Chapter 2, “Rating DIC and Death Compensation Claims.”
Notes:

· Minor editorial changes have also been made to

· remove references to rescinded portions of M21-1

· update incorrect or obsolete hyperlink references

· update the term “veteran” to “Veteran”

· update the term “Improved Pension” to “pension”

· update the term “death pension” to “Survivors Pension”

· update the term “notification letter” to “decision notice”

· update other obsolete terminology where appropriate
· update examples to reflect more current date scenarios
· remove references to Eligibility Verification Reports (EVRs)
· replace the term “reopened” (when referring to pension claims) with “new”
· reorganize the topics and blocks into a more logical order
· update section and topic titles to more accurately reflect their content

· clarify block labels and/or block text, and

· bring the document into conformance with M21-1 standards.

	Reason(s) for the Change
	Citation

	To update topic title and reference for Who May Qualify for Housebound Benefits Under 38 CFR 3.351 from (d) to (e) and (f).

	Part IV, Subpart iii, Chapter 2, Section B, Topic 2, Block b (IV.iii.2.B.2.b)

	To update information pertaining to Authorizing A&A Without a Rating Decision
	IV.iii.2.B.2.c

	Rescissions
	None

	Authority
	By Direction of the Under Secretary for Benefits

	Signature
	David R. McLenachan, Director
Pension and Fiduciary Service

	Distribution
	LOCAL REPRODUCTION AUTHORIZED

Section B. Special Monthly Benefits for Survivors

 PRIVATE INFOTYPE="OTHER" Overview

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

	Topic
	Topic Name

	1
	General Rating Issues

	2
	Aid and Attendance (A&A) and Housebound Benefits

1. General Rating Issues

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on general rating issues for survivors, including

· considering disability or nursing home status as a basis for a claim for A&A or Housebound benefits

· evidence on which to base A&A and Housebound determinations

· when a rating decision is required, and

· adjusting A&A and Housebound benefits following discharge from a nursing home.

	Change Date
	March 3, 2016

 PRIVATE INFOTYPE="PRINCIPLE"

	a. Considering Disability or Nursing Home Status as Basis for a Claim for A&A or Housebound Benefits
	Consider any communication from a claimant or accredited representative indicating a desire for increased benefits because of disability or nursing home patient status as a claim for Aid and Attendance (A&A) or Housebound benefits.

Reference: For more information on Special Monthly Pension (SMP), see M21-1, Part V, Subpart iii, 2.

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Evidence on Which to Base A&A and Housebound Determinations
	Determination of a claimant’s need for A&A or Housebound benefits is based on medical evidence.

Notes:

· Examinations of survivors by VA are not generally conducted except at the discretion of the Pension Management Center Manager (PMCM).

· Statements by licensed health care professionals meeting the requirements of 38 CFR 3.326(b) and 38 CFR 3.159(a)(1) are acceptable for rating purposes.

· Statements by responsible officials of nursing homes are acceptable to establish resident status without the need for a physical examination and may be provided on VA Form 21-0779, Request for Nursing Home Information in Connection with Claim for Aid and Attendance. Pertinent or missing information may also be obtained by telephone and documented on VA Form 21-0820b, Report of Nursing Home or Assisted Living Information.
· VA Form 21-2680, Examination of Housebound Status or Permanent Need for Regular Aid and Attendance, for survivors may be
· accepted, and

· issued to claimants, as needed, for completion by their medical providers.

Examples of licensed healthcare professionals:
· medical doctor (MD)

· doctor of osteopathy (DO)

· nurse practitioner (NP),

· physician’s assistant (PA)

· certified nurse practitioner (CNP), or

· clinical nurse specialist (CNS).

Reference: For more information on A&A criteria, see 38 CFR 3.351(c)(2).

 PRIVATE INFOTYPE="PRINCIPLE"

	c. When a Rating Decision Is Required
	A rating decision is required to determine a surviving spouse’s entitlement to either

· the A&A rate, when the surviving spouse is not a patient in a nursing home, or

· the Housebound rate.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Adjusting Special Monthly Benefits Following Discharge From a Nursing Home
	If a claimant is discharged from a nursing home, adjust A&A and Housebound benefits in accordance with the procedures for disability cases outlined in M21-1, Part V, Subpart iii, 2.B.3 and M21-1, Part V, Subpart iii, 2.B.4.

2. Aid and Attendance (A&A) and Housebound Benefits

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on A&A and Housebound benefits for survivors, including

· who may qualify for A&A benefits under 38 CFR 3.351

· who may qualify for Housebound benefits under 38 CFR 3.351(e) and (f), and

· authorizing A&A without a rating decision.

	Change Date
	March 10, 2016

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Who May Qualify for A&A Benefits Under 38 CFR 3.351
	Aid and Attendance (A&A) benefits under 38 CFR 3.351 may be paid to surviving spouses and parents who are receiving or entitled to receive

· Survivors Pension, including protected pension and Old War Service Pension,

· DIC, or

· Death Compensation.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Who May Qualify for Housebound Benefits Under 38 CFR 3.351(e) and (f)
	Only surviving spouses who are receiving or entitled to receive DIC or Survivors Pension may qualify for the Housebound rate under 38 CFR 3.351(e) and (f).

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Authorizing A&A Without a Rating Decision
	Authorize the payment of A&A benefits without a rating decision if
· evidence establishes the claimant is a patient in a nursing home, or
·
· the surviving spouse was in receipt of A&A benefits on the Veteran’s award prior to the Veteran’s death.
If a period of hospitalization of 90 days or less results in a discharge to a nursing home, authorize payment of A&A benefits from the date of hospital admission, subject to the effective date provisions in 38 CFR 3.402(c) or 38 CFR 3.404.

Important: Housebound benefits may not be authorized without a rating decision except when the surviving spouse was receiving Housebound benefits on the Veteran’s award prior to the Veteran’s death.
Reference: For more information on when to refer a claim to the rating activity to determine eligibility to A&A or housebound benefits, see M21-1 Part V, Subpart iii, 2.A.3.c.
.

 PRIVATE INFOTYPE="PRINCIPLE" [image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

PAGE
i

