M21-1MR, Part VII, Chapter 1, Section D

M21-1MR, Part VII, Chapter 1, Section D

Section D. Authorization Payment Issues

 PRIVATE INFOTYPE="OTHER" Overview

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This section contains information on authorization payment issues pertaining to claims for burial benefits, including information about

· amounts of benefits payable

· payments to

· two or more persons

· estates, or

· creditors

· payment for clergy services

· handling claims when death benefits have been paid or are payable

· by other Federal agencies

· by the Railroad Retirement Board (RRB)

· by a military service department

· by a State or political subdivision

· for injury during private employment, and

· by a private organization

· reimbursement of organizations for burial/funeral expenses, and

· burial of unclaimed remains.

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	10
	Benefits Payable
	1-D-3

	11
	Payment to Two or More Persons
	1-D-5

	12
	Payment to Two or More Creditors
	1-D-7

	13
	Handling Erroneous Awards
	1-D-10

Continued on next page

Overview, Continued

	In this Section (continued)

	Topic
	Topic Name
	See Page

	14
	Payment to an Estate
	1-D-14

	15
	Death Benefits Paid by Other Federal Agencies
	1-D-17

	16
	Death Benefits Paid by the Railroad Retirement Board
	1-D-19

	17
	Death Benefits Paid by a Military Service Department
	1-D-22

	18
	Burial Expenses Paid by a State or Political Subdivision
	1-D-25

	19
	Death Resulting from Injury Sustained During the Course of Private Employment
	1-D-27

	20
	Death Benefits Paid by Private Organizations
	1-D-29

	21
	Burial Provided as a Humanitarian Measure by an Organization
	1-D-33

	22
	Burial of Unclaimed Indigent Veteran Remains
	1-D-34

10. Benefits Payable

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic explains the effect of the following on benefits payable to the claimant:

· prepayment of funeral expenses

· indigent status of the veteran

· charges for Federal, State, county, and/or municipal taxes, and

· restatement of claims.

	Change Date
	April 26, 2005

	a. Prepaid Funerals
	Prepayment using personal funds does not bar payment of VA burial benefits to the veteran’s estate.

Reference: For more information on payment to an estate, see M21-1MR, Part VII, 1.D.14.

	b. Indigent Status
	The basic burial allowance, based on indigent status, cannot exceed the lesser of the

· statutory burial allowance, or

· actual burial and funeral expenses.

Any amount paid by a State or political subdivision of a State is excluded from the payment.

Reference: For more information on evidence needed to pay basic burial allowance based on indigent status, see M21-1 MR, Part VII, 1.B.6.b.

	c. Amount Payable Toward Taxes
	Charges for Federal, State, county, or municipal taxes are reimbursable.

Continued on next page

10. Benefits Payable, Continued

	d. Restatement of Claims
	If the creditor and the person authorizing the services previously agreed on a charge, do not pay the claim based on a greater charge for the same services or merchandise unless there is clear and convincing evidence that the original cost was erroneous.

11. Payment to Two or More Persons

 PRIVATE INFOTYPE="OTHER"
	Introduction
	In some situations, the cost of burial benefits may be shared between two or more persons.

This topic contains information on determining the priority of payments of the burial allowance to

· two or more persons

· the veteran’s estate and another person, and

· separate claimants.

	Change Date
	April 26, 2005

	a. Payment with Shared Funds
	In some situations, the payment of the deceased veteran’s burial, funeral, and transportation costs may be shared between

· two or more persons, or

· the veteran and another person.

Example: Partial payment may have been made from the veteran’s estate or prepaid by the veteran prior to death and the balance is paid from the funds of another person, such as the next of kin or friend(s) of the deceased.

b.

	Determining the Priority of Payments
	Use the table below to determine the priority of payment when burial/funeral costs are shared.

	If the payment is shared between …
	Then the …

	two or more persons
	allowance payable is divided in proportion to the share paid by each person, unless one of those persons executes a waiver in favor of the other person.

Important: If one of the persons executes a waiver in favor of the other, do not pay the other person more than the amount of the burial/funeral expenses that the person receiving the waiver actually paid.

Continued on next page

11. Payment to Two or More Persons, Continued

	b. Determining the Priority of Payments (continued)

	If the payment is shared between …
	Then the …

	the veteran and another person
	claim of the other person has priority over the veteran’s estate.

	c. Payment to Separate Claimants
	In some cases, two or more people may submit separate claims for payment of the burial and plot allowances, and both benefits are payable.

Use the table below to determine the priority of payment to separate claimants.

	If the funeral expense is …
	And the burial plot is …
	Then the burial allowance is awarded to the …
	And the plot allowance is awarded to the …

	paid
	paid
	person(s) paying the funeral expense
	person(s) who paid the plot expense.

	unpaid
	unpaid
	funeral director
	cemetery owner.

	Notes:

· When the funeral expense is paid and the burial plot is unpaid, the plot allowance, and that part of the basic burial allowance which can be established as an unpaid interment charge for services furnished by the cemetery owner, will be paid to the cemetery owner as creditor.

· Pay any remaining balance of the burial and plot-interment allowance that are payable as interment expense to the person(s) who paid the funeral expense.

12. Payment to Two or More Creditors

 PRIVATE INFOTYPE="OTHER"
	Introduction
	In some situations, two or more creditors may be involved in providing burial services.

This topic contains information on the payment of the burial benefits when there are two or more creditors, including

· payment of benefits to a claimant whose personal funds were used to pay burial expenses

· payment to

· the initial creditor, or

· a secondary creditor, and

· priority of payment to creditors who provided services at two or more different points.

	Change Date
	April 26, 2005

	a. Payment of Benefits to a Claimant Whose Funds Were Used to Pay Burial Expenses
	In most cases, the same person authorizes both the initial and secondary expenses and is responsible for payment of both expenses.

Approve a claim filed for reimbursement when all other eligibility criteria are met and the claim is

· based on the use of personal or estate funds, and

· supported by a receipted statement of account from the initial funeral director.

Important: This approval will occur regardless of whether

· the body was buried at a location other than the place of death, and

· there is no evidence indicating that payment has been made to any secondary funeral director for expenses incurred.

Continued on next page

12. Payment to Two or More Creditors, Continued

	b. Payment to the Initial Creditor
	If two or more creditors apply for the burial allowance, the claim of the initial creditor will take precedence.

	c. Payment to a Secondary Funeral Director
	If the only claim received is submitted by a secondary funeral director, approve payment as long as the

· secondary funeral director submits a statement or other evidence indicating that he/she paid the initial funeral director’s bill, or

· statement of account from the secondary funeral director indicates that the cost of the initial services is included.

Continued on next page

12. Payment to Two or More Creditors, Continued

	d. Priority of Payment to Creditors for Services Provided at Different Points
	In some situations, different creditors may provide services at two or more different points.

Use the table below to determine which condition governs priority of payment.

	If the initial service is …
	And the secondary service is …
	Then apply burial benefits on the …
	And apply any balance on …

	unpaid
	unpaid
	initial services
	secondary services.

	paid
	unpaid
	secondary services
	initial services.

	unpaid
	paid
	initial services
	secondary services.

	paid
	paid
	initial services
	secondary services.

	partially paid
	unpaid
	unpaid initial services
	secondary services.

	partially paid
	partially paid
	unpaid initial services
	unpaid secondary services.

	unpaid
	partially paid
	initial services
	unpaid secondary services.

	Note: The initial service is provided, usually, at the place of death and the secondary service is provided, usually, at the place of burial.

13. Handling Erroneous Awards

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on erroneous awards and procedures for

· processing checks

· returned by a payee because of erroneous payment, and

· issued in error and not returned

· obtaining death benefits payable by another Federal agency, and

· reimbursing other Federal agencies.

	Change Date
	April 26, 2005

	a. Erroneous Awards
	Once payment has been made, and the expense has been determined to be erroneous, do not, under any circumstances, cancel the payment via the Benefits Delivery Network (BDN) awards for

· burial allowance

· plot allowance, or

· reimbursement of headstone or marker expense.

Report the overpayment to the finance activity by formal memorandum for regular recovery procedures, unless the adjustment has been effected as noted in this paragraph.

	b. Processing Checks Returned by a Payee
	In some cases, the funeral director, or other creditor, returns a check stating

that the account has been paid in part or in full.

Follow the steps in the table below to process a check returned by the payee.

	Step
	Action

	1
	Request a formal claim and supporting evidence from the person who is actually entitled.

	2
	Authorize a “Supplemental” award to the funeral director (or other creditor) in the correct amount if the account of the funeral director or other creditor has been reduced by a partial payment.

	3
	· Identify the new award to the creditor and the person who made payment as a “Supplemental” action, and

· include the following statement under Remarks: “Original check for $____ to [name], returned and cancelled.”

 Continued on next page

13. Handling Erroneous Awards, Continued
	c. Processing Checks Issued in Error and Not Returned
	In some situations, the creditor may state that the benefit check was negotiated but full or partial restitution was made to the person who made total or partial payment on the account.

Follow the steps in the table below to process checks issued in error and not returned.

	Step
	Action

	1
	Is entitlement of the person who made payment established?

· If yes, no award or other action is required.

· If no, ask the original payee to furnish the required evidence to establish entitlement of the secondary payee, including

· certified statements showing whose funds were used to pay the burial expenses, and

· receipts showing payment by the secondary payee.

	2
	If the requested evidence is not submitted

· require the original payee to refund the entire amount awarded, and

· readjudicate the claim, if necessary.

Continued on next page

13. Handling Erroneous Awards, Continued

	d. Obtaining Reimbursement for Death Benefits Payable by Another Federal Agency
	In some situations, a statutory burial allowance may have been awarded erroneously because the veteran’s death occurred during active military service or under other circumstances in which burial benefits would be payable by another Federal agency.

Reference: For more information about death benefits payable by another Federal agency, see 38 CFR.3.1604(b).
Follow the steps in the table below to obtain reimbursement from another Federal agency obligated to pay death benefits.

	Step
	Who is Responsible
	Action

	1
	VSR
	Temporarily transfer the claims/notice of death (NOD) folder to the Washington Regional Office (WRO) citing “M21-1MR, Part III, Subpart ii, 5.F.28.f” as the authority.

	2
	WRO
	Send a memorandum to finance activity setting forth the facts and requesting reimbursement from the appropriate military service department or other Federal agency.

	3
	WRO
	Was the service department or other Federal agency able to make reimbursement?

· If yes
· return the claims/NOD folder to the regional office (RO) of jurisdiction, and

· no further action is needed.

· If no, return the case to the appropriate RO for recovery of the overpayment by the local finance activity.

Continued on next page

13. Handling Erroneous Awards, Continued

	e. Reimbursing Other Federal Agencies
	In some situations, another Federal agency may pay an allowance erroneously on the burial, funeral, and transportation expenses of a deceased veteran. When this occurs, the agency may seek reimbursement from VA for the burial allowance.

Follow the steps in the table below to reimburse other Federal agencies.

	Step
	Who is Responsible
	Action

	1
	VSR
	Temporarily transfer the claims/NOD folder to the Washington Regional Office (WRO) citing “M21-1MR, Part III, Subpart ii, 5.F.28.f” as the authority.

	2
	WRO
	Assuming the other agency has submitted either SF 1080, Voucher for Transfer Between Appropriations and/or Funds, or VA Form 21-530, Application for Burial Benefits, and payment is in order

· prepare a memorandum approving reimbursement, and

· have it cosigned by an authorizer.

	3
	WRO
	Forward the following to finance activity for payment:

· the co-signed memorandum

· Form SF 1080, Voucher for Transfer Between Appropriations and/or Funds or VA Form 21-530, Application for Burial Benefits, and

· the claims/NOD folder.

Result: The agency’s claim is settled.

	4
	WRO
	Return the claims/NOD folder to the RO of jurisdiction without awaiting expiration of the period for appeal.

14. Payment to an Estate

 PRIVATE INFOTYPE="OTHER"
	Introduction
	Claims for burial benefits may be received from the estate of the person who paid the veteran’s burial expenses or from the veteran’s own estate.

This topic contains information on

· payment

· to a deceased veteran’s estate

· to a deceased claimant’s estate, and

· under intestacy laws

· the responsibility of finance activity, and

· escheat.

	Change Date
	August 14, 2006

	a. Payment to a Deceased Veteran’s Estate
	If burial expenses (including the cost of the burial plot) have been paid from the funds of the deceased veteran’s estate or prepaid by him/her prior to death, pay the administrator or executor of the estate.

Use the table below to award payment to a deceased veteran’s estate.

	If …
	Then …

	VA receives notice that the estate has been closed prior to approval of an award
	· obtain a certified copy of the

· discharge of the fiduciary, and

· court order of distribution, and

· pay the person or persons identified in the court order of distribution.

	there are co-administrators or co-executors
	prepare the burial award in their joint names.

	no administrator or executor has been appointed
	pay the person acting for the estate who will make distribution under the existing laws of the State of the decedent’s domicile.

	Note: A claim from someone other than a family member must be supported by the following documents which have been certified over the signature and seal of the appointing court:

· letters of administration, or

· letters of testamentary.

Continued on next page

14. Payment to an Estate, Continued

	b. Payment to a Deceased Claimant’s Estate
	Use the table below to award payment to a deceased claimant’s estate.

	If …
	Then …

	the person entitled to payment filed a claim but died before adjudication was complete or a check was issued
	· accept VA Form 21-601, Application for Accrued Amounts Due a Deceased Beneficiary, and

· pay the administrator or executor of the deceased claimant’s estate.

Note: If the deceased claimant filed an informal claim but not a formal claim, the administrator or executor must complete VA Form 21-530, Application for Burial Benefits, and furnish necessary supporting evidence.

	a person’s estate funds were used to pay the expense of the veteran’s burial
	reimburse that person’s estate even if that person

· died before the veteran died

· died before the veteran was buried, or

· was deceased at the time the expenses were incurred or paid.

Continued on next page

14. Payment to an Estate, Continued

	c. Payment Under Intestacy Laws
	If no administrator or executor was appointed for the estate of the deceased veteran or claimant

· make distribution under the intestacy laws of the State of his/her legal domicile

· accept claims filed on VA Form 21-601, Application for Accrued Amounts Due a Deceased Beneficiary, by someone acting for the estate, and

· determine the order of payment of debts and heirs and send VA Form 21-601, Application for Accrued Amounts Due a Deceased Beneficiary, to each person found to be entitled, who has not yet submitted an application.

If payment is to be made to the heirs, the amount payable may be awarded to one heir on the unconditional written consent of all other heirs.

	d. Responsibility of Finance Activity
	If a check representing payment of burial benefits is not negotiated by a claimant, settlement is made by the finance activity. This applies to checks issued before or after the claimant’s death.

	e. Escheat
	In the absence of a statement from any public or private source that the burial allowance will escheat (be turned over to the State), make no inquiry as to the possibility of escheat.

15. Death Benefits Paid by Other Federal Agencies

 PRIVATE INFOTYPE="OTHER"
	Introduction
	VA may be the primary provider of veterans' burial benefits; however, other Federal agencies are also authorized to pay death benefits that include burial allowances.

This topic contains information about burial benefits

· not payable by VA, and

· for a veteran who dies

· as a result of injury or disability sustained while performing official duties as a Federal employee, and

· while in authorized travel status as a Federal employee.

	Change Date
	April 26, 2005

	a. When Burial Benefits Are Not Payable by VA
	VA does not pay burial benefits if the deceased veteran

· died during active military service

· was admitted to a hospital prior to separation from service, but died before being separated

· was a member of Congress who died while holding office, or

· was a Federal prisoner.

Exception: VA may cover the cost of local interment and award a burial allowance to cover secondary expenses for Federal prisoners.

	b. Death while Performing Official Duties as a Federal Employee
	If the deceased veteran was a Federal employee whose death resulted from an injury or disability sustained in the performance of duty, determine whether burial allowance has been paid, or will be paid, under the Federal Employees’ Compensation Act, by contacting

The Office of Workers’ Compensation Program

U.S. Department of Labor

Washington, DC 20211

If the burial allowance has been paid, or will be paid, under the Federal Employees’ Compensation Act, disallow the claim.

Continued on next page

15. Death Benefits Paid by Other Federal Agencies, Continued

	c. Death While in Authorized Travel Status as a Federal Employee
	In some situations, a veteran dies while in authorized Federal Government travel status as a civilian. Public Law 729, Executive Order 8557, issued on September 30, 1940, by the 79th Congress, prohibits the employing agency from paying secondary burial expenses incurred in the funeral and interment expenses. However, VA may pay the statutory burial allowance for those secondary burial expenses.

References: For more information on

· payments from non-VA sources, see 38 CFR 3.1604.

· disallowing claims for duplicate items and services, see M21-1 MR, Part VII, 2.B.10.

16. Death Benefits Paid by the Railroad Retirement Board

 PRIVATE INFOTYPE="OTHER"
	Introduction
	In some situations, a claimant may submit an application for reimbursement of burial expenses to both the Railroad Retirement Board (RRB) and VA.

This topic contains information on

· what benefits are paid by the RRB

· contacting the RRB, and

· how to contact the RRB.

	Change Date
	April 26, 2005

	a. Benefits Paid by the Railroad Retirement Board
	If payment of the death benefit provided by the Railroad Retirement Act is made to a designated beneficiary or to a surviving relative based on relationship alone, do not consider it in determining the amount of the statutory burial allowance.

If there is no designated beneficiary or eligible relative, the benefit is paid as reimbursement to the person(s) who paid the burial expenses, or to the funeral home, if expenses are unpaid.

VA benefits can usually be paid under the provisions of 38 CFR 3.1604(b)(2) because, in determining the total reimbursable burial expenses, the RRB considers the total amount paid or payable by VA.

The RRB application requires a claimant to state whether a burial allowance application has been or will be filed with VA and the amount of payment received or expected.

Continued on next page

16. Death Benefits Paid by the Railroad Retirement Board, Continued

	b. Contacting the RRB
	In the adjudication of VA claims for burial benefits, it is not usually necessary to make any inquiry of the RRB.

Contact the RRB only if there is no surviving spouse and the application indicates an amount has been or will be paid by the RRB which, together with the amount payable by VA, would result in payment in excess of the total burial expense.

Reference: For more information on accrued benefits, see M21-1MR, Part VIII, 4.15.

	c. Requesting Information from the Railroad Retirement Board
	In some cases, on receiving an application for reimbursement, VA must contact the RRB when the application indicates that the combined amount that has been or will be paid by the RRB and the amount payable by VA exceed the total burial expense.

Follow the steps in the table below to request information from the RRB.

	Step
	Action

	1
	Does the application indicate that there is no surviving spouse and that an amount has been or will be paid by the RRB, which, together with the amount payable by VA, would result in payment in excess of the total burial expense?

· If yes, go to Step 2.

· If no, process the VA burial claim.

	2
	Withhold the award action and send an inquiry to the RRB at

The Bureau of Unemployment and Sickness Insurance

Railroad Retirement Board

844 Rush Street

Chicago, IL 60611

Continued on next page

16. Death Benefits Paid by the Railroad Retirement Board, Continued

	c. Requesting Information from the Railroad Retirement Board (continued)

	Step
	Action

	3
	· Request, in a letter, the following information from the RRB:

· whether or not death benefits were paid

· who received the death benefit

· the amount of the death benefit, and

· whether the benefits were paid as reimbursement or not, and
· adjust the burial award accordingly.

17. Death Benefits Payable by a Military Service Department

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on

· concurrent benefits offered by VA and military service departments

· hospitalization and simultaneous separation from service

· determining when burial benefits are payable by VA and a military service department

· exclusions to payment of the burial allowance, and

· service department addresses.

	Change Date
	April 26, 2005

a.

	Concurrent Benefits Offered by VA and Service Departments
	The service departments are authorized

· to pay the burial expenses of a person who

· is separated from service while hospitalized at the expense of the U.S. Government (to include VA medical centers), and

· continues as a patient until his/her death (10 U.S.C. 1481), or

· to reimburse individuals who paid such expenses (10 U.S.C. 1482).

VA burial benefits are also available in these cases.

	b. Election of VA or Service Department Benefits
	If a claimant is eligible for payment of burial benefits from both VA and a service department, then the nearest relative or person entitled to reimbursement must choose between the two. However, only one or the other benefit is payable.

	c. Hospitalization and Simultaneous Separation from Service
	In some cases, a veteran is admitted to a VA medical center and separated from service simultaneously.

In that situation, since the separation did not technically take place while the veteran was a patient, payment by the service department is not authorized. However, VA burial benefits may be payable.

Continued on next page

17. Death Benefits Payable by a Military Service Department, Continued

	d. Determining if Burial Benefits Are Payable by Both VA and a Military Service Department
	When a veteran dies in a VA medical center, determine whether a burial allowance is payable by a military service department. Material extracted from the patient’s correspondence folder (VHA patient folder) and sent to the regional office (RO) should answer this question.
If, however, there is doubt, the RO should submit an inquiry to the appropriate service department, citing 10 U.S.C. 1481 and 1482.

Reference: For more information on appropriate service department addresses, see M21-1 MR, Part VII, 1.D.17.g.

	e. Exclusions to Payment of Burial Allowance
	VA does not pay a burial or plot-allowance when the veteran’s death occurred during active service.

	f. Disallowing a Claim
	Follow the steps in the table below to disallow a claim submitted by the claimant for VA burial benefits when a veteran dies in service.

	Step
	Action

	1
	Notify the claimant of the decision to disallow the claim and the reasons for that decision.

	2
	Forward the following to the appropriate service department:

· statement of account

· other pertinent material, except VA Form 21-530, Application for Burial Benefits
· rank of the deceased

· organization of the deceased

· service number of the deceased, and

· name and address of the claimant.

Continued on next page

17. Death Benefits Payable by a Military Service Department, Continued

	g. Service Department Addresses
	Use the table below to determine the address of the desired service department.

	Branch of Service
	Official Designation and Location

	Air Force
	U.S. Air Force

Military Personnel Center (DPMCB)

Randolph AFB, TX 78148

	Army
	Director

Casualty & Memorial Affairs (DAAG-CAC)

U.S. Army

Forrestal Building

Washington, DC 20314

	Coast Guard
	Commandant (GPS 1/63)

U.S. Coast Guard

400 7th Street, SW

Washington, DC 20590

	Marine Corps
	Commandant of the Marine Corps

(MSPA-1)

HQ, U.S. Marine Corps

Washington, DC 20380

	Navy
	Chief of Naval Personnel

Bureau of Naval Personnel

(PERS-732)

Washington, DC 20370

	National Oceanic and Atmospheric Administration
	Chief

Commissioned Personnel Division (NCI)

National Oceanic and Atmospheric Administration

Rockville, MD 20852

	Public Health Service
	Director

Commissioned Personnel

Operations Division

Public Health Service, HHS

Parklawn Building

5600 Fishers Lane

Rockville, MD 20857

18. Burial Expenses Paid by a State or Political Subdivision

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on claims for reimbursement of burial expenses paid by a State or political subdivision, including information about

· what VA does not reimburse, and

· exceptions for

· State plot allowance

· emergency payment of expenses by a State or political subdivision, and

· partial payment of expenses by a State or political subdivision.

	Change Date
	April 26, 2005

	a. What VA Does Not Reimburse
	VA does not reimburse States or political subdivisions of the United States, or foreign countries, for payment of

· burial

· funeral, or

· transportation expenses.
Do not routinely question information contained on VA Form 21-530, Application for Burial Benefits. Accept a negative response to question 29A on VA Form 21-530, Application for Burial Benefits, regarding prior or anticipated payment by a State or Federal agency in the absence of conflicting information of record.

	b. Exception: State Plot Allowance
	The prohibition against payment of benefits to or reimbursement for amounts paid by State agencies or political subdivisions does not apply to payment of the State plot allowance.

	c. Exception: Emergency Payment of Expenses
	VA will reimburse a State or political subdivision for payment of burial, funeral, or transportation expenses only if the expense was paid in an emergency from general funds not expressly available for such purposes under a local law, ordinance, or regulation.

Continued on next page

18. Burial Expenses Paid by a State or Political Subdivision, Continued

	d. Exception: Partial Payment of Expenses
	When only a part of the plot or burial expense has been paid or assumed by a State or local government agency, VA will pay the burial and/or plot- interment allowance to a claimant (who does not represent the State or local government agency) only to the extent that the total expenses exceed the amount paid by that agency.

19. Death Resulting from Injury Sustained During the Course of Private Employment

 PRIVATE INFOTYPE="OTHER"
	Introduction
	In some situations, VA will receive a claim for burial benefits when the veteran’s death resulted from an injury sustained during the course of private employment.

This topic explains

· why special treatment of these cases is required, and

· how entitlement to VA burial benefits is determined.

	Change Date
	April 26, 2005

	a. Rationale for Special Treatment
	If a claim for the statutory burial allowance is filed in a case in which the veteran’s death resulted from injury or disability sustained in the course of private employment, liability for burial expenses may arise under workers’ compensation or employers’ liability laws.

	b. Determining Entitlement to VA Burial Benefits
	Defer adjudication of the claim until it is established whether any amount has been or may be paid toward the veteran’s burial expenses under workers’ compensation or employers’ liability laws.

Use the table below to determine entitlement to VA burial benefits when the veteran’s death occurred during private employment.

	If the employer is liable for an amount …
	Then …

	less than the cost of

· burial

· funeral

· plot-interment, and

· transportation expenses
	pay the statutory burial allowance.

Note: The statutory burial allowance may be paid to the extent that it does not exceed the difference between the employer’s liability and the total cost of all expenses listed in the adjacent column.

Continued on next page

19. Death Resulting from Injury Sustained During the Course of Private Employment, Continued

	b. Determining Entitlement to VA Burial Benefits (continued)

	If the employer is liable for an amount …
	Then …

	exceeding the cost of

· burial

· funeral

· plot-interment, and

· transportation expenses
	disallow the claim.

	Exception: Proceed with adjudication if the total expenses of burial, funeral, plot-interment, and transportation are significantly greater than the amount for which the employer is liable.

	Reference: For more information on payment of the plot-interment allowance by a veteran’s employer, see 38 CFR 3.1604(c).

20. Death Benefits Paid by Private Organizations

 PRIVATE INFOTYPE="OTHER"
	Introduction
	In some situations, the deceased veteran may have a burial policy or contract through a private organization.

This topic contains information on

· burial benefits provided by private organizations

· situations where burial expenses are not reimbursed by VA

· partial payment of burial expenses by a private organization

· premiums paid toward maintenance of burial policy/contracts

· the effects of proceeds payable for other types of insurance coverage

· burial contracts or policies containing a “facility of payment” clause, and

· additional development that may be required.

	Change Date
	April 26, 2005

	a. Burial Benefits Provided by Private Organizations
	Many organizations and companies issue burial policies or contracts, or provide in their bylaws that if certain premiums, assessments, or dues are paid, burial and funeral services will be provided.

These organizations may furnish merchandise, services, or cash and may include

· lodges

· unions

· fraternal organizations

· benevolent organizations or societies

· burial associations, or

· insurance companies.

Continued on next page

20. Death Benefits Paid by Private Organizations, Continued

	b. Situations Where Burial Expenses Are Not Payable by VA
	Do not pay burial benefits

· if the expenses claimed are for services or merchandise which are not provided for under the private organization’s policy or contract and also not allowable under 38 CFR 3.1600 through 3.1612
· if the benefits would

· revert to the funds of the contractual organization, or

· relieve the organization of its burden, or

· if services or merchandise were furnished, or payment was made by the private organization, to the person providing the burial and funeral services.

Note: Burial as a humanitarian measure does not bar payment of VA burial benefits to a private organization.

Reference: For more information on burial as a humanitarian measure, see M21-1 MR, Part VII, 1.D.21.

	c. Partial Payment of Burial Expenses by a Private Organization
	When a burial policy or contract does not cover the full cost of the services and/or plot, VA will pay the balance to the

· funeral director, if unpaid

· cemetery owner, if unpaid, or

· person or entity who paid the expense.

Payment is limited to whichever is less, the

· statutory allowance, or

· unpaid portion of the bill.

Note: The person or entity that paid the expense does not include the contractual organization.

Continued on next page

20. Death Benefits Paid by Private Organizations, Continued

	d. Cost of Premiums as a Prepaid Burial Expense
	If the policy or contract covers the entire cost of services and/or plot, the premiums or other payments made by the veteran for maintenance of the burial policy or contract are considered prepayment of burial expenses.

VA may reimburse the veteran’s estate up to an amount equal to the total of the premiums paid by the veteran during his lifetime, but not exceeding the statutory allowance.

	e. Effect of Proceeds Payable for Other Types of Insurance Coverage
	Any contract or policy (including an accident or medical payment contract or policy) that provides for payment of a specific amount to a designated beneficiary on the death of the veteran-insured

· will not affect the burial or plot-interment allowance payable in the case, and

· will be considered the same as life insurance.

Reference: For more information on contracts or policies which provide for payment of a specified amount at death, see 38 CFR 3.1604(a)(1).

	f. Burial Contracts or Policies Containing a “Facility of Payment”
	In some situations, a burial contract or policy provides for payment to a designated beneficiary under a “facility of payment” clause, but retains the option to make payment directly to the person providing burial and funeral services or furnishing the plot.

When payment is made under this option, treat the designated beneficiary as the payer of the veteran’s burial expenses to the extent of the proceeds used.

Example: A friend or relative paid the burial expenses and was reimbursed by an insurance company. This person remains entitled to burial benefits from VA on the basis of receipted bills.

Note: Deny a claim filed by the insurance company for payment made directly to the funeral director or cemetery owner.

Continued on next page

20. Death Benefits Paid by Private Organizations, Continued

	g. Additional Development That May Be Required
	Statements contained on VA Form 21-530, Application for Burial Benefits, regarding the use of personal funds are generally regarded as correct.

Use the table below to determine if additional development is required.

	If …
	Then …

	evidence indicates that the deceased may have held a burial policy or contract
	obtain proof of its existence and method of settlement.

	a proper determination cannot be made on the basis of other evidence of record
	obtain a copy or sample copy of the policy or contract.

Note: Avoid requesting successive sample copies of policies issued by the same organization by

· placing the sample copies in a resource file, or

· keeping a record of the determination in a precedent file.

	conflicting information is of record requiring definite proof as to whether or not payment of insurance was made to a claimant for

· statutory burial allowance, or

· plot-interment allowance
	resolve the matter by writing to the home office of the insurance company.

	there is an absence of conflicting information
	disregard the amount or manner in which the insurance was paid, regardless of the responsibility of the recipient to pay the burial expense.

21. Burial Provided as a Humanitarian Measure by an Organization

 PRIVATE INFOTYPE="OTHER"
	Introduction
	In some situations, an organization will pay a veteran’s burial expenses as a humanitarian measure.

This topic explains the policy on the entitlement of such an organization to reimbursement of all or part of these expenses by VA.

	Change Date
	April 26, 2005

	Entitlement to Reimbursement
	An organization that provides burial services and/or furnishes a burial plot as a humanitarian measure, and not pursuant to any legal obligation, may be reimbursed for the

· actual cost of the burial, not in excess of the nonservice-connected or service-connected burial allowance, as appropriate, and/or

· plot-interment allowance.

Reference: For more information on contributions made for humanitarian reasons, see 38 CFR 3.1604(a)(2).

22. Burial of Unclaimed Indigent Veteran Remains

 PRIVATE INFOTYPE="OTHER"
	Introduction
	Directors of regional offices (RO) and VA medical centers (VAMC) are authorized to arrange for the burial of unclaimed, indigent veterans.

This topic contains information on

· definition of unclaimed veteran remains

· identified and unidentified remains

· processing requests for verification of veteran status of identified remains

· making funeral and burial arrangements

· funeral service requirements

· following disposition of remains

· burial requirements

· payment when the veteran’s remains are unclaimed

· what VA will pay toward burial costs of eligible indigent veterans

· veteran’s death in a VAMC, and

· payment for clergy services at a national cemetery

· filing the claim for clergy services.

	Change Date
	August 14, 2006

	a. Definition: Unclaimed Veteran Remains
	Unclaimed veteran remains are the remains of an identified person

· who died while not properly hospitalized under VA care

· who has not been claimed by relatives or friends, and

· whose burial is not the responsibility of any other Federal, state or local agency.

Continued on next page

22. Burial of Unclaimed Indigent Veteran Remains, Continued

	b. Handling Requests for Identification of Unidentified Remains
	Do not accept requests to identify unidentified remains from public authorities, funeral directors, or other responsible persons. Identification of unknown remains will be processed by the appropriate public authorities through reference to local records and the files of the Federal Bureau of Investigation (FBI).

Use the table below to determine how to handle requests for identification of unknown remains.

	If a request for identification is …
	Then…

	Made in person
	advise the interested person(s) to submit the request to the FBI.

	Received through the mail
	· return the request to the interested person(s), and

· advise the person(s) that the request must be submitted initially to the FBI.

	c. Processing Requests for Verification of Veteran Status of Identified Remains
	When processing requests to verify the veteran status of identified remains

· follow procedures established locally, and

· consult the regional office’s Indigent Veteran Burial Coordinator, if necessary.

Continued on next page

22. Burial of Unclaimed Indigent Veteran Remains, Continued

	d. Making Funeral and Burial Arrangements
	Do not make funeral or burial arrangements before establishing

· positive verification of veteran status for the unclaimed remains, and

· eligibility for VA benefits.

The table below describes the steps which are taken after positive verification of veterans status is established.

	Step
	Action

	1
	Veterans Service Representative (VSR) sends a request to the Veterans Service Center Manager (VSCM) of the office of claims file jurisdiction for a determination of basic entitlement to the burial allowance.

Reference: For more information on entitlement to burial benefits for indigent, unclaimed veterans, see

· 38 CFR 3.1600(b)(3), and

· 38 CFR 3.1603.

	2
	The VSR attempts to locate the next of kin (or a responsible close friend, if no kin can be found) who will be

· encouraged to assume funeral and burial responsibilities, and

· counseled concerning any burial benefits known to be available in the individual case.

	3
	Has anyone accepted responsibility for the remains of an indigent veteran eligible for burial benefits?

· If yes, the remains are considered to be “claimed.”

· If no, VSC personnel should

· initiate negotiations for a dignified funeral and burial with an appropriate funeral director in accordance with local procedures, and

· consult the regional office’s Indigent Veteran Burial Coordinator for assistance, if necessary.

Continued on next page

22. Burial of Unclaimed Indigent Veteran Remains, Continued

	e. Funeral and Burial Service Requirements
	The selected funeral director should provide a complete funeral and burial service within the statutory allowance unless additional funds are available from other federal, local or private sources, or the VA plot allowance, if applicable.

Note: Selection of funeral directors will be made, when possible, from lists of cooperating funeral directors available at the nearest VA Medical Administration service or Supply activity.

Reference: For more information on claims by funeral directors for basic burial allowance for unclaimed veteran remains, see M21-1MR, Part VII, 1.B.6.

	f. Following Disposition of Remains
	Following final disposition of the remains, prepare a VA Form 119, Report of Contact, identifying all circumstances of the case in which responsibility was assumed by

· an interested person or next of kin, for claimed remains, or

· a cooperating funeral director, for unclaimed remains.

	g. Burial Requirements
	Burial of unclaimed veteran remains must be in either a

· national cemetery, or

· State cemetery - cemetery or section of a cemetery owned by a State, State agency, or political subdivision of a State and used solely for the interment of persons eligible for burial in a national cemetery.

Reference: For more information on burial requirements for unclaimed remains, see 38 CFR 3.1603.

Continued on next page

22. Burial of Unclaimed Indigent Veteran Remains, Continued

	h. Payment When Veteran Remains Are Unclaimed
	Pay the NSC burial allowance when the eligible, indigent veteran’s remains are unclaimed.

Reference: For more information on veteran eligibility requirements, see

· M21-1MR, Part VII, 2.A.3c

· 38 CFR 3.1600(b)(3), and

· 38 CFR 3.1603.

	i. What VA Will Pay Toward Burial Costs Eligible of Indigent Veterans
	For burial in a national cemetery, pay the burial allowance and transportation expenses, where entitlement exists.

For burial in a State cemetery

· the amount payable to whomever incurred the funeral expenses should be limited to no more than the amount payable for burial in a national cemetery. For a service-connected death, this includes the statutory burial allowance and, where entitlement exists, transportation expenses, and

· a plot allowance may be paid directly to the State, agency, or political subdivision owning the State cemetery, if the cemetery or section thereof is designated solely for interment of persons eligible for burial in a national cemetery. Such burial must be without charge for the cost of the plot or interment. See 38 USC 2303 (b)(1). This plot allowance is payable

· in addition to the statutory service-connected burial allowance, but

· in lieu of the nonservice-connected plot allowance.

Reference: For more information on burial in national cemeteries, see 38 CFR 3.1610.

	j. Veteran Death in a VAMC
	When a veteran dies while hospitalized by VA, and the remains are unclaimed, the VAMC of jurisdiction is responsible for forwarding the following documents to the RO for filing in the deceased veteran’s claims folder:

· VA Form 10-2065, Funeral Arrangements
· VA Form 60-2138, Order for Supplies or Services, and

· the death certificate.

Continued on next page

22. Burial of Unclaimed Indigent Veteran Remains, Continued

	j. Veteran Death in a VAMC (continued)
	Important: Do not delay award action pending receipt of these documents.

	k. Payment for Clergy Services at a National Cemetery
	When a veteran dies in a VA medical center, burial arrangements may be made for the unclaimed remains to be shipped for interment in a national cemetery.

Some national cemeteries do not have clergy available for attendance at interment services.

If the services of a member of the clergy are not obtained by relatives of the deceased or cannot be obtained from the Department of Defense or some other source without payment of a fee, the cost may be paid by VA from any remaining amount of the nonservice-connected death burial allowance.

Note: VA does not pay any amount if there is no remaining amount of the nonservice-connected death burial allowance.

	l. Filing the Claim for Clergy Services
	A claim for reimbursement of fees for clergy services must be submitted on VA Form 21-530, Application for Burial Benefits by potential claimants including the

· unpaid clergy person, or

· creditor, friend, or relative who paid the fee.

A statement of account or receipted bill must accompany the claim.

1-D-6

1-D-1

