Department of Veterans Affairs		Part IX, Subpart ii
Veterans Benefits Administration						 	 January 20, 2015
Washington, DC 20420

Transmittal Sheet

	Changes Included in This Revision
	The table below describes the changes included in this revision of Veterans Benefits Manual M21-1, Part IX “Ancillary and Special Benefits,” Subpart ii “Special Benefits.”

Notes:
The term regional office (RO) also includes pension management center (PMC), where appropriate.
The term Veterans Service Center Manager (VSCM) also includes Pension Management Center Manager (PMCM), where appropriate.
Minor editorial changes have also been made to
clarify Block labels and/or Block text,
correct links, references, station names and form prefixes
bring the documents into conformance with M21-1 standards.

	Reason(s) for the Change
	Citation

	To create a block defining the concept of Dependent’s Educational Assistance (DEA) under 38 U.S.C. Chapter 35.
	Part IX, Subpart ii, Chapter 1, Topic 1 (IX.ii.2.1.a)

	To create a separate block listing the types of potentially eligible recipients of DEA.
	IX.ii.2.1.b

	To create a separate block listing the regulatory definitions for type of potentially eligible recipients of DEA.
	IX.ii.2.1.c

	To create a separate block listing the criteria for a qualifying Veteran for DEA purposes.
	IX.ii.2.1.d

	To create a separate block listing the criteria for a qualifying servicemember for DEA purposes.
	IX.ii.2.1.e

	To create a separate block defining total disability
	IX.ii.2.1.f

	To create a separate block defining permanent disability
	IX.ii.2.1.g

	To create a separate block discussing concepts and policies regarding temporary total ratings and DEA
	IX.ii.2.1.h

	To create a separate block discussing when permanent and total disability exists for DEA purposes.
	IX.ii.2.1.i

	To create a separate block clarifying the role of the regional office (RO) in making determinations for DEA purposes specifying that the RO does not determine the effective date of the DEA benefit; it makes a determination on the date of commencement of permanent and total disability for DEA purposes.
	IX.ii.2.1.j

	To create a separate block discussing when DEA is a rating issue.
	IX.ii.2.1.k

	To create a separate block providing guidance on determining the date of permanent and total disability in the procedural posture of a claim for DEA or DEA granted as a subordinate issue.
	IX.ii.2.1.l

	To create a separate block providing guidance on determining the date of permanent and total disability in the procedural posture of DEA granted as a result of cancellation of a review examination.
	IX.ii.2.1.m

	To re-letter the block on regaining entitlement to DEA to reflect new placement in the topic.
	IX.ii.2.1.n

	To rename the topic to improve clarity about the relationship between content in topics 2 and 3.
To reorder blocks to improve flow of material and comprehension.
	IX.ii.2.2

	To create a separate block providing guidance on interpreting claims raising dental issues and incorporating Fast Letter (FL) 12-18, Dental Treatment Procedures (1)
	IX.ii.2.2.a

	To change some block text on outpatient dental treatment classifications for accuracy, clarity and consistency with FL 12-18 and 38 CFR 3.381.
	IX.ii.2.2.b

	To change some block text on VBA and VHA roles in dental treatment eligibility determinations for accuracy, clarity and consistency with FL12-18 and 38 CFR 3.381.
To add references.
	IX.ii.2.2.c

	To improve block content on dental-treatment-related determinations that the Veterans Health Administration (VHA) may request from the Veterans Benefits Administration (VBA), to incorporate FL 12-18, and to add references.
To change block label to more accurately reflect block content.
	IX.ii.2.2.d

	To incorporate a regulation change and FL 12-18 on preparing a rating for dental treatment purposes.
To reword block label for accuracy and clarity.
	IX.ii.2.2.e

	To revise block content on service trauma for treatment purposes to improve comprehension, to incorporate a court definition, and to add references.
To reword the block label for accuracy and clarity.
	IX.ii.2.2.f

	To clarify the regulatory basis for the content on conditions that can be service-connected (SC) only for treatment purposes, track guidance from FL 12-18, and provide a cross reference.
To change the block label for accuracy and clarity.
	IX.ii.2.2.g

	To incorporate material on conditions that cannot be SC (even for treatment purposes), and to add notes and regulatory citations for clarity.
To change the block label for accuracy and clarity.
	IX.ii.2.2.h

	To incorporate material from another topic and provide regulatory cites and enhanced block content to improve comprehension.
To change the block label for accuracy and to better reflect block content.
	IX.ii.2.2.i

	To incorporate material from another topic and provide a regulatory citation.
To change the block label for accuracy and to better reflect block content.
	IX.ii.2.2.j

	To incorporate material from another topic, revise the table and clarify the regulatory citation.
To change the block label for accuracy and to better reflect block content.
	IX.ii.2.2.k

	To incorporate material from another topic and clarify the regulatory basis for the block.
To change the block label for clarity and to better reflect block content.
	IX.ii.2.2.l

	To incorporate material from another topic.
To change the block label for clarity
	IX.ii.2.2.m

	To change the block label for accuracy and clarity.
To removed unnecessary and redundant information.
	IX.ii.2.2.q

	To rename the topic to improve clarity about the relationship between content in topics 2 and 3.
To move material to topic 2.
To reorder blocks to improve flow of material and comprehension.
	IX.ii.2.3

	To add a new block with information on service connection of dental/oral claims for compensation purposes generally.
	IX.ii.2.3.a

	To add a new block cross referencing provisions on when an examination is necessary.
	IX.ii.2.3.b

	To incorporate material previously in another topic clarifying that specific claims for SC compensation for conditions listed in 38 CFR 3.381 must be denied.
	IX.ii.2.3.c

	To reorder blocks to improve flow of material and comprehension.
	IX.ii.2.5

	To add new content providing a summary of the Section 1702 provisions, a description of the roles of VHA and VBA in medical care eligibility, and a reference.
To change the block label to better reflect block content.
	IX.ii.2.5.a

	To add a new content clarifying when VBA will make a determination on Section 1702 as stated in the December 2012 Veterans Service Center Manager (VSCM) call and to add references.
	IX.ii.2.5.b

	To shorten and clarify the statement of the Section 1702 standard, remove a typographical error inconsistent with the statute, and add explanation of the significance of the conjunctive standard for when the mental disorder must develop for the presumption to arise.
To change the block label for clarity and to better reflect block content.
	IX.ii.2.5.c

	To clarify the block content, changing an incorrect reference.
To change the block label for clarity and to better reflect block content.
	IX.ii.2.5.d

	To rewrite the block content to focus on addressing VHA-requested determinations in the rating decision.
	IX.ii.2.5.e

	To create new block content on addressing the subordinate issue of service connection for treatment purposes under 38 U.S.C. 1702 consistent with the VSCM call item from December 2012.
	IX.ii.2.5.f

	Rescissions
	FL 12-18

	Authority
	By Direction of the Under Secretary for Benefits

	Signature
	

Thomas J. Murphy, Director
Compensation Service

	Distribution
	LOCAL REPRODUCTION AUTHORIZED

[bookmark: _GoBack]

