
Section A. Presidential Memorial Certificates (PMCs)
 PRIVATE INFOTYPE="OTHER" Overview

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

	Topic
	Topic Name

	1
	General Information on PMCs

	2
	Issuing the PMC

1. General Information on PMCs
 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on PMCs, including
· qualifying deaths for a PMC
· who is eligible to receive a PMC

· when a PMC is not authorized
· multiple periods of service and characters of discharge, and

· verification of the Veteran’s service.

	Change Date
	July 31, 2015

 PRIVATE INFOTYPE="PRINCIPLE"

	a. Qualifying Deaths for a PMC
	VA may issue a Presidential Memorial Certificate (PMC) to eligible persons to honor the memory of

· Veterans who received an “honorable” or “general” discharge, and
· individuals who died in the active military, naval, or air service, on or after August 6, 2012.

Wartime service is not a prerequisite nor does a death certificate need to be of record before a PMC can be issued. However, a notice of death (NOD) meeting the requirements of M21-1, Part III, Subpart ii, 8.A.2.1 must be of record.
Reference: For more information about PMC eligibility, see 38 U.S.C. 112.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Who is Eligible to Receive a PMC
	A PMC may be authorized to the following persons:

· next of kin

· relative or friend upon request, or

· authorized service organization representatives acting on behalf of a relative or friend of the deceased Veteran.

	c. When a PMC is Not Authorized
	PMCs are not authorized in the following cases:

· presumed death of a Veteran

· the Veteran is missing

· private organizations wishing to honor deceased members by displaying a PMC

· when there is any question concerning the type of discharge the Veteran received from the Armed Forces

· when a person has been convicted of a Federal capital crime and sentenced to death or life imprisonment

· when a person has been convicted of a State capital crime and sentenced to death or life imprisonment without parole

· when a person has committed a Federal or State capital crime, but has not been convicted by reason of being unavailable for trial due to death or flight to avoid prosecution, or

· when a person has been convicted of a Federal or State crime causing the person to be a tier III sex offender for purposes of the Sex Offender Registration and Notification Act, and for such crime, has been sentenced to a minimum of life imprisonment, and whose conviction is final.
Note: In cases of conviction of capital crimes or sex crimes, the prohibitions do not apply unless written notice of conviction is received prior to approval of the application for a PMC. Such notice shall be furnished by the Attorney General in the case of a Federal crime, and by the appropriate State official in the case of a State crime.

References: For more information on

· prohibitions based on capital or state crimes, see 38 U.S.C. 2411, and
· the Sex Offender Registration and Notification Act, see 42 U.S.C. 16901.

 PRIVATE INFOTYPE="PROCEDURE"
	d. Multiple Periods of Service and Characters of Discharge
	If there were two separate periods of service, with the first discharge under honorable conditions and the latter under dishonorable conditions, do not issue a PMC unless there is a specific request from the next of kin.

	e. Verification of the Veteran’s Service
	Before issuing a PMC, verify the Veteran’s service through

· the Beneficiary Identification and Records Locator Subsystem (BIRLS), or

· other evidence of qualifying service, such as an original or certified copy of the Veteran’s DD Form 214.

Important: Do not develop a Veteran’s service solely to determine eligibility for a PMC.

References: For more information on

· verifying the Veteran’s service, see
· M21-1, Part III, Subpart ii, 6.5, and
· 38 CFR 3.203, and

· issuing a PMC when a Veteran’s service cannot be verified, see M21-1, Part VII, 4.A.2.e.

2. Issuing the PMC
 PRIVATE INFOTYPE="OTHER"

	Introduction
	This topic contains information on issuing the PMC, including
· using the PMC screen

· ensuring accuracy on the PMC

· issuing PMCs

· annotating the NOD mail

· Veteran’s service cannot be verified

· handling requests for PMCs not accompanied by NOD or claim

· handling requests for multiple certificates

· handling PMC requests when character of discharge is dishonorable, and

· printing of the PMC.

	Change Date
	July 31, 2015

 PRIVATE INFOTYPE="PROCEDURE"
	a. Using the PMC Screen
	Use the PRESIDENTIAL MEMORIAL CERTIFICATE (PMC) screen in Share when issuing a PMC.

There are three methods for accessing the PRESIDENTIAL MEMORIAL CERTIFICATE screen. They are

· during claims establishment (CEST) processing

· during first notice of death (FNOD) processing, or

· by using the PMC command.

Reference: For more information on Share, see the Share User Guide.

	b. Ensuring Accuracy on the PMC
	Regional office (RO) personnel must input the Veteran’s name and address information correctly.

Use the guidelines listed below to verify that the information on the certificate is accurate.

· When inputting the Veteran’s name it is extremely important to use proper spelling, punctuation and letter case.

· If the Veteran’s name is not displayed correctly, it can be corrected by typing the true name in the fields provided in the upper right section of the PRESIDENTIAL MEMORIAL CERTIFICATE screen.

· Never use all capital letters when entering information in the Veteran’s name” field. Entries should be in upper and lower case, as appropriate.

· Use a comma between the Veteran’s name and “Jr.” or “Sr.”

· Do not use a comma between the Veteran’s name and “II,” “III,” “IV,” and so on.

· Check that the title, name, address, and relationship of the person who is to receive the PMC is accurate; otherwise, the PMC may not get to the intended recipient.

· Write out the complete address, including the name of the country, when sending a PMC to a foreign address. In the five-position zip code field, enter “FZ,” plus the appropriate three-position country code.

· Upon completion of PMC processing, correct the Veteran’s name in BIRLS, if necessary.

	c. Issuing PMCs
	Issue only one PMC unless multiple certificates are requested. Only complete the PRESIDENTIAL MEMORIAL CERTIFICATE screen once when a date of death is entered during CEST or FNOD processing to avoid sending more than one certificate.

Use the table below to issue PMCs and to avoid issuing multiple PMCs accidentally.

	If ...
	Then ...

	· the FNOD is being processed without the claims folder

· a date of death is already in the BIRLS record, and

· a claims or NOD folder exists at a RO
	assume that a PMC has already been issued.

	· the date of death is already in BIRLS

· no claims folder exists at a RO, and

· service is not verified in BIRLS
	· assume that a PMC has not already been issued, and

· issue the PMC if

· no more than 12 months have elapsed since the date of the Veteran’s death, and

· proof of service is now of record.

	the FNOD is being processed with the claims folder
	· review the file to determine if a PMC was issued previously, and

· issue the PMC if

· there was no indication that a PMC was already issued, and

· proof of service is of record.

	Reference: For more information on issuing multiple certificates, see M21-1, Part VII, 4.A.2.g.

 PRIVATE INFOTYPE="PROCEDURE"

	d. Annotating the NOD Mail
	Annotate, date and initial the NOD mail whenever a

· PMC is issued, or

· FNOD is processed and a PMC is not issued.

Note: If NOD mail is located in an electronic folder (eFolder), then make an electronic annotation in the Veterans Benefits Management System (VBMS) or Virtual VA.

Examples:

· “PMC sent 10/23/95, BJM.”

· “PMC not issued 10/14/98, CLP.”

 PRIVATE INFOTYPE="PROCEDURE"
	e. Veteran’s Service Cannot Be Verified
	In some situations, issuing a PMC is not possible because the Veteran’s service is not verified.
If service cannot be verified as indicated in M21-1, Part VII, 4.A.1.e, then follow the instructions in the table below.

	If service is not verified and ...
	Then ...

	· a claims or NOD folder is
 located at the RO processing the
 NOD mail, and

· the Veteran did not have a running

 award at the time of death
	do not issue a PMC.

	the Veteran had a running award at

the time of death
	issue a PMC.

	the claims folder does not exist at the RO processing the NOD mail but there is a claims folder at the Records Management Center (RMC)
	· hold the mail for five workdays to give RMC the opportunity to update service data in BIRLS, and

· if after five days, service is

· verified in BIRLS, issue the PMC, or

· not updated in BIRLS, do not issue the PMC.

 PRIVATE INFOTYPE="PROCEDURE"
	f. Handling Requests for PMCs Not Accompanied by a NOD or Claim
	Use the table below to handle requests for PMCs that are not accompanied by a NOD or claim for benefits.

	If ...
	Then ...

	the claims folder is located at the RO
	· verify that the Veteran had honorable service, and

· issue the PMC.

	· a file number has been assigned, and

· the claims folder is located at another RO
	forward the request to the RO having possession of the folder.

	· a claims folder does not exist

· there is no date of death in BIRLS, and

· service is verified
	issue the PMC.

	· there is no date of death in BIRLS, and

· the request satisfies the requirements of M21-1, Part III, Subpart ii, 8.A.1.b.
	· treat the request for a PMC as a NOD, and

· issue a PMC.

	Note: The date of death should be entered into BIRLS if it is known.

 PRIVATE INFOTYPE="PROCEDURE"
	g. Handling Requests for Multiple Certificates
	More than one certificate may be issued if specifically requested by the Veteran’s survivors.

Use the table below to issue multiple PMCs.

	If multiple PMCs are being sent to ...
	Then ...

	different addressees
	request the additional certificates via the PRESIDENTIAL MEMORIAL CERTIFICATE screen.

Reference: For more information on the PMC screen, see M21-1, Part VII, 4.A.2.a.

	the same addressee
	· forward the request to the Department of Veterans Affairs Central Office (VACO) for issuance, or

· use the PRESIDENTIAL MEMORIAL CERTIFICATE screen.

	h. Handling PMC Requests When Character of Discharge Is Dishonorable
	In some cases, an applicant may request a PMC for a Veteran who was discharged under dishonorable conditions. Advise the applicant that there is no eligibility for the memorial certificate.

Do not

· furnish notice of procedural and appellate rights, or

· make a character determination solely to determine eligibility for the PMC.

 PRIVATE INFOTYPE="PRINCIPLE"
	i. Printing of the PMC
	The certificates are prepared at VACO (403C) based on information furnished by ROs.

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

