
Section B. Regional Office (RO) of Jurisdiction Action for Restored Entitlement Program for Survivors (REPS) Benefits

 PRIVATE INFOTYPE="OTHER" Overview

	In This Section
	This section contains the following topics:

	Topic
	Topic Name

	1 (old 6)
	Handling Claims for REPS Benefits When the Deceased Veteran’s Claim Folder Exists

	2 (old 7)
	Authorization Determination of Basic Eligibility

	3 (old 8)
	Rating Claims for REPS Benefits

	4 (old 9)
	Verifying and Updating Data in Qualifying Cases

	5 (old 10)
	Action to Take After Determining Basic Eligibility

	6 (old 11)
	Transmitting Certified Applications to the St. Louis RO

	7 (old 12)
	Exhibit 1: Sample Memorandum Decision Showing REPS Eligibility—Death After Service

	8 (old 13)
	Exhibit 2: Sample Memorandum Decision Showing REPS Eligibility—Death on Active Duty

	9 (old 14)
	Exhibit 3: Sample Memorandum Decision Showing REPS Eligibility Not Established—All Active Duty After August 12, 1981

	10 (old 15)
	Exhibit 4: Sample Memorandum Decision Showing Dependency and Indemnity Compensation (DIC) Payable but REPS Eligibility Not Established

1. Handling Claims for REPS Benefits When the Deceased Veteran’s Claim Folder Exists

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on handling claims for REPS benefits when the deceased Veteran’s claim folder exists, including

· the actions on receiving the REPS claim, and

· determining which end product (EP) code to use for REPS claims.

	Change Date
	July 23, 2015

	a. Actions on Receiving the REPS Claim
	The table below describes the process for handling claims for Restored Entitlement Program for Survivors (REPS) benefits when the deceased Veteran’s claims folder exists.

	Stage
	Who Is Responsible
	Description

	1
	Regional office (RO)
	Forwards all REPS claims to the St. Louis RO.

	2
	St. Louis RO
	Faxes a copy of the REPS application with a cover memorandum to the RO that has the deceased Veteran’s claims folder.

	3
	RO of jurisdiction
	· Refers the faxed copy of the application to the REPS liaison person for further processing and control

· establishes the pending issue via the claims establishment (CEST) command, and
· uses the appropriate end product (EP) code as shown in M21-1, Part IX, Subpart i, 6.B.1.b.

Reference: For more information on the responsibilities of the REPS liaison person,
see M21-1, Part IX, Subpart i, 6.A.5.

	4
	REPS liaison person
	· Processes the application

· establishes control

· contacts the St. Louis Special Processing Unit (21Q) with questions on

· the completeness of the application, or

· any other aspect of the claim

· refers the claim to the

· rating activity when necessary per M21-1, Part IX, Subpart i, 6.B.3, or

· authorization if eligibility is established per M21-1, Part IX, Subpart i, 6.B.2, and
· certifies the back of the application.

	5
	RO
	Uses the PCLR command to take EP credit when final action is complete.

	b. Determining Which EP Code to Use for REPS Claims
	Use the table below to determine which EP code to use.

	If ...
	Then use EP code ...

	no prior claim for survivors benefits, such as Dependency and Indemnity Compensation (DIC) or pension, has been filed
	140.

	· issue of service connection was not considered with a previous claim for survivors benefits, or

· the date the disability was incurred or aggravated cannot be determined without additional rating action
	020.

	service connection was properly disposed of previously
	290.

Note: Use this EP code to complete the disallowances or certifications of entitlement.

2. Authorization Determination of Basic Eligibility

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on authorization determination of basic eligibility, including

· preparing a memorandum decision holding that there is basic eligibility for REPS benefits

· preparing a memorandum decision holding that there is no basic eligibility for REPS benefits

· approving REPS authorization determinations, and

· making line-of-duty determinations for REPS claims.

	Change Date
	 July 23, 2015

	a. Preparing a Memorandum Decision Holding That There Is Basic Eligibility
	Prepare a memorandum decision holding that there is basic eligibility for REPS benefits if either of the following conditions exist:

· the person on whose service the REPS claim is based died in service before August 13, 1981, or

· the latest release from active duty (RAD) date for the person on whose service the REPS claim is based is earlier than August 13, 1981, and the person’s death is service-connected (SC) under rating code “1d.

Reference: For information on rating determination of eligibility when the RAD was after August 13, 1981, see M21-1, Part IX, subpart i, 6.B.3.

	b. Preparing a Memorandum Decision Holding That There Is No Basic Eligibility
	Prepare a memorandum decision holding that there is no basic eligibility for REPS benefits if either of the following conditions exist:

· the earliest entry on duty (EOD) date of the person on whose service the claim is based is after August 12, 1981

· DIC entitlement was established under 38 U.S.C. 1318, or

· DIC entitlement was established “as if” SC under the provisions of 38 U.S.C. 1151 (disability due to treatment or training) or 38 U.S.C. 1160 (paired organs or extremities).

Reference: For more information on DIC entitlement “as if” SC, see 38 CFR 3.812(c).

	c. Approving REPS Authorization Determinations
	After preparing a memorandum decision indicating whether or not REPS entitlement exists

· get the decision approved by a Senior Veterans Service Representative (SVSR), and

· upload the signed memorandum in the deceased Veteran’s electronic folder (eFolder).

	d. Making Line-of-Duty Determinations for REPS Claims
	If death occurred in service, line of duty is not a factor.

A line-of-duty determination is required when death occurs after active service and character of discharge is a bar to Department of Veterans Affairs (VA) noncontractual benefits.

If line of duty for the in-service disability that caused or contributed to the Veteran’s post-service death is established, refer the claim to the rating activity.

Reference: For more information on death after separation from service, see M21-1, Part IX, Subpart i, 6.A.2.f.

3. Rating Claims for REPS Benefits

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on rating claims for REPS benefits, including information on

· determining basic REPS eligibility by a formal death rating

· determining basic REPS eligibility when death occurred in service after August 12, 1981

· preparing a REPS rating, and

· completing the conclusion of the rating decision for REPS claims.

	Change Date
	 July 23, 2015

	a. Determining Basic REPS Eligibility by a Formal Death Rating
	The rating activity determines basic REPS eligibility by a formal death rating if no previous claim for death benefits has been filed and one of the following applies:

· a previous rating was not made because character of discharge was a bar and authorization has established the disability was incurred in the line of duty

· the Veteran’s RAD date is after August 12, 1981, or

· death occurred in service after August 12, 1981.

Note: If the rating determines that the disability that resulted in SC death had its onset before August 13, 1981, basic REPS eligibility exists.

Reference: For more information on line-of-duty determinations, see M21-1, Part IX, Subpart i, 6.B.2.

	b. Determining Basic REPS Eligibility When Death Occurred in Service After August 12, 1981
	If death occurred in service after August 12, 1981, review the service treatment records (STRs) to determine if the disease or injury that resulted in or contributed to death had its onset before August 13, 1981.

Basic REPS eligibility exists if the condition that caused death had its onset before August 13, 1981.

	c. Preparing a REPS Rating
	The rating activity follows the procedures in M21-1, Part III, Subpart iv, 6 when preparing a rating to determine REPS eligibility. The issue is “Eligibility Determination to Establish Service-Connected Death Under the Provisions of Section 156, Public Law 97-377.”

	d. Completing the Conclusion of the Rating Decision for REPS Claims
	Use the table below to determine how to annotate the conclusion of the rating decision.

Reference: For more information on transmitting applications, see M21-1, Part IX, Subpart i, 6.B.6.

	If basic REPS eligibility ...
	Then annotate the conclusion of the rating decision with ...

	is established
	“Death occurred or disability causing death was incurred or aggravated during active service prior to August 13, 1981. Service-connected death for entitlement to benefits under Section 156, Public Law 97-377.”

	is not established
	“Service-connected death is not established for entitlement to benefits under Section 156, Public Law 97-377.”

4. Verifying and Updating Data in Qualifying REPS Cases

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on verifying and updating data in qualifying REPS cases, including information on

· certifying REPS eligibility

· reviewing REPS applications in qualifying cases, and

· updating the Beneficiary Identification and Records Locator Subsystem (BIRLS) for REPS cases.

	Change Date
	 July 23, 2015

	a. Certifying REPS Eligibility
	The Veterans Service Center Manager (VSCM) or designee (not less than an SVSR) must certify in VA Form 21-8924, Application of Surviving Spouse or Child for REPS Benefits, Part IV, Items 25A through 25C, that the Veteran’s death meets the basic REPS eligibility requirements.

	b. Reviewing REPS Applications in Qualifying Cases
	Follow the steps in the table below to review the application for completeness and accuracy once qualifying SC death is established.

	Step
	Action

	1
	Compare the data on the application with data already of record in the claims folder.

	2
	Verify the Veteran’s Social Security number (SSN) since REPS claims are established and adjudicated based on the Veteran’s Social Security (SS) account.

	3
	If the claimant is filing for benefits as a schoolchild, complete Item 24 (postsecondary school approval data) in Part IV.

Note: The school approval certification must indicate if the instruction or training is by an approved institution as described in M21-1, Part IX, Subpart i, 6.C.7.

	4
	If there is a discrepancy that is resolved by evidence in the claims folder, enter the correct data in the Remarks section of the application.

Important: Do not alter data furnished by the claimant.

Example: If the REPS application shows the applicant’s date of birth (DOB) as July 5, 1956 but the applicant’s birth certificate in the claims folder shows a birth date of July 5, 1965, enter “applicant’s correct DOB is July 5, 1965” in the Remarks section.

	c. Updating BIRLS for REPS Cases
	Review the Beneficiary Identification and Records Locator Subsystem (BIRLS) and update as necessary. Ensure that the Veteran’s SSN is correctly entered into the BIRLS VID screen.

Note: The St. Louis RO must rely on the BIRLS data and information in the eFolder when processing REPS claims.

5. Action to Take After Determining Basic Eligibility

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on the actions to take after determining basic eligibility, including

· notifying claimants of REPS disallowance

· notifying the St. Louis RO of REPS disallowance

· the responsibility of ROs for handling REPS appeals, and

· the responsibility of the St. Louis Special Processing Unit for handling REPS appeals.

	Change Date
	 July 23, 2015

	a. Notifying Claimants of REPS Disallowance
	If the Veteran’s death is nonqualifying, the RO making the denial disallows the claim. Notify the claimant of the specific reason for denial.

Note: Existing VA appellate rights will apply for these cases.

	b. Notifying the St. Louis RO of REPS Disallowance
	Notify the St. Louis RO via fax at (314) 552-9817 that the claim has been denied.

The St. Louis RO then clears its control and uploads the original application to the eFolder.

	c. Responsibility of ROs for Handling REPS Appeals
	The RO that denied the REPS claim is responsible for handling an appeal of a denial of basic eligibility for REPS benefits.

Reference: For more information on the appellate procedures, see M21-1, Part I, Chapter 5.

	d. Responsibility of the St. Louis Special Processing Unit for Handling REPS Appeals
	The St. Louis Special Processing Unit (21Q) is responsible for handling an appeal of a denial of REPS benefits after a favorable determination of basic eligibility has been made.

6. Transmitting Certified Applications to the St. Louis RO

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on transmitting certified applications to the St. Louis RO, including

· transmitting certified REPS applications to St. Louis, and

· faxing additional information to St. Louis for qualifying REPS cases.

	Change Date
	 July 23, 2015

	a. Process for Transmitting Certified REPS Applications to St. Louis
	The table below describes the process the REPS liaison person follows to transmit certified applications to the St. Louis RO.

	Stage
	Description

	1
	Uploads a copy of the completed application along with the memorandum decision to the deceased Veteran’s eFolder.

	2
	E-mail the REPS mailbox at VAVBASTL/RO/REPS indicating that the completed application is in the eFolder.

	3
	Mails any original REPS applications, forms, or correspondence separately from all other mail for that RO to the address below:

Veterans Service Center (REPS UNIT 21Q)

VA Regional Office

400 S. 18th St.

St. Louis, MO 63103

Notes:

· The St. Louis Special Processing Unit (21Q) may have to develop additional evidence or information from claimants.

· If a claimant sends the requested information to the local RO, forward it to the St. Louis Special Processing Unit (21Q) using the address shown above.

	b. Faxing Additional Information to St. Louis for Qualifying REPS Cases
	Fax the following evidence with the completed REPS application as described in M21-1, Part IX, Subpart i, 6.B.4 to the St. Louis Special Processing Unit (21Q):

· DD Form 1300, Report of Casualty, if death occurred in service

· signed copies of any rating decisions establishing service connection for the cause of death

· a signed copy of any disability rating decision establishing service connection for the condition which was the primary or contributory cause of death, and

· name of the claimant’s power of attorney, if any, entered in the Remarks section of the application.

Exception: If this information is already located in the eFolder, then do not fax this information as it can be viewed electronically.

7. Exhibit 1: Sample Memorandum Decision Showing REPS Eligibility–Death After Service

	Change Date
	December 6, 2004

	a. Memorandum Decision Showing REPS Eligibility – Death After Service
	This exhibit contains a sample memorandum decision showing REPS eligibility when death occurred after service.

[image: image1.png]Departrrent of Veterans Affairs

Ragiona] Office
Vi Fil Nurher
Vetaas SS A Nameber
Vetwas Nas:
MEMORANDUL
SSUE: Estblichunentof service-comyeted dsth for et s REFS
i
DECISION: The vetran’s seviss-comscted dssthon R —

sty reued i senvie o o Angust 13, 1981 Ths Goabilly g of

tabliched servis conmcton oy e condiin shov 2 the e ofdesth
e Seahvating of B lighility toberefi under Scton 1 %, Pbliz
Lo 57377 is e il

Telors Sarvice Bepoantiie. Do Faloar ot

8. Exhibit 2: Sample Memorandum Decision Showing REPS Eligibility–Death on Active Duty

	Change Date
	December 6, 2004

	a. Memorandum Decision Showing REPS Eligibility – Death on Active Duty
	This exhibit contains a sample memorandum decision showing REPS eligibility when death occurred while on active duty.

[image: image2.png]Departrrent of Veterans Affairs

Ragiona] Office
Vi Fil Nurher
Vetwaas SS A Nameber
Vetwas Nas:
MEMORANDUM
SSUE: Estblichunentof service-comyted dsth for et s REFS

i

DECISION: DD Fous 1300 of econd shovs the et i il e stive ity o

Hisherbrasch of envics was The vetera’s dnath conued in
ervis pior o gt 13, 1981, Basic ey toberefis undar Sction 15, Fblic
Lo 57377 is e ikl

Telors Sewice Repmortaive. D Bt D

9. Exhibit 3: Sample Memorandum Decision Showing REPS Eligibility Not Established–All Active Duty After August 12, 1981

	Change Date
	December 6, 2004

	a. Memorandum Decision Showing REPS Eligibility Not Established – All Active Duty After August 12, 1981
	This exhibit contains a sample memorandum decision showing that REPS eligibility was not established because the Veteran’s active duty was after August 12, 1981.

[image: image3.png]Departrrent of Veterans Affairs

Ragiona] Office
Vi Fil b,
Vetaas SS A Wannber
Vetwas Nas:
MEMORANDUM
SSUE: Estblichunentof service-comyted dsth for et s REFS

i

DECISION: The evilencecfssconl s tht the veera's st enbycnduty date
ve DD Fon 1200 afeoord shos te vetaran diedon stive dutyco

Bic aligh lityto banuft underSecton 156, Riblc Law 97.377 s nct
T Tobed becauee al of o vtz ctiveduty v s Auguet 12, 1951

Teforrs Semice Represeraive. D Tt D

10. Exhibit 4: Sample Memorandum Decision Showing Dependency and Indemnity Compensation (DIC) Payable but REPS Eligibility Not Established

	Change Date
	April 19, 2005

	a. Memorandum Decision Showing DIC Payable but REPS Eligibility Not Established
	This exhibit contains a sample memorandum decision showing that DIC is payable but REPS eligibility was not established.

[image: image4.jpg]Department of Veterans Affairs
Regional Office
VA File Number

Veteran’s Name:

MEMORANDUM

ISSUE: Establishment of service-connested death for entitlement to
REPS benefits.

DECISION: The veteran’s death was rated as not service-connected, but
DIC entilement was established under 38 U.S.C. 1318 (38 US.C. 1151,
38U S.C1160) based on rating dated Basic eligibility to
benefits under Section 156, Public Law 97-377 is not established. 38
USC 1318(38US.C. 151,38 US.C 1160) does not establish
eligibility to REPS

Veterans Service Representative Date Authorizer Date

