
Section B. Eligibility and Development

Overview

	In This Section
	This section contains the following topics:

	Topic
	Topic Name

	1 (old 2)
	Application for Benefits

	2 (old 3)
	Initial Eligibility Verification

	3 (old 4)
	Development Process Overview

	4 (old 5)
	Vietnam Service and Date of Conception Requirements and Development

	5 (old 6)
	Korean Service and Date of Conception Requirements and Development

	6 (old 7)
	Relationship Requirements and Developing for Relationship Evidence

	7 (old 8)
	Disability Requirement for Spina Bifida

	8 (old 9)
	Disability Requirement for Other Covered Birth Defects

	9 (old 10)
	Developing for Medical and Lay Evidence

1. Application for Benefits

	Introduction
	This topic contains information on the application for benefits, including

· the application requirement for Chapter 18 benefits, and
· where to obtain a VA Form 21-0304, Application for Benefits for Certain Children with Disabilities Born of Vietnam and Certain Korean Service Veterans.

	Change Date
	April 25, 2015

	a. Application Requirement for Chapter 18 Benefits
	A claimant seeking benefits associated with spina bifida and other covered birth defects may use VA Form 21-0304, Application for Benefits for Certain Children with Disabilities Born of Vietnam and Certain Korean Service Veterans. Whether another filing satisfies VA claim criteria is determined by 38 CFR 3.151 and 38 CFR 3.155.
Reference: For more information about Denver Regional Office (RO) jurisdiction in Chapter 18 claims and determinations see M21-1, Part VI, Chapter 1.1.

	b. Where to Obtain VA Form 21-0304
	VA Form 21-0304 can be obtained through

· the Department of Veterans Affairs (VA) forms page, or

· a local VA RO.

2. Initial Eligibility Verification

	Introduction
	This topic contains information on initial eligibility verification, including

· initial review of eligibility requirements before complete development of evidence

· example 1: when additional development is not necessary for a spina bifida claim, and

· example 2: when additional development is not necessary for a Chapter 18 claim.

	Change Date
	April 25, 2015

	a. Initial Review of Eligibility Requirements Before Complete Development of Evidence
	Do not develop for additional evidence from the claimant if it can be determined immediately that the claimant cannot meet all the qualifying requirements for

· Vietnam or specific Korean service

· nature of the disability, and

· relationship to the Veteran.
Where the Veterans Service Representative (VSR) cannot confirm that elements of basic eligibility have been met prepare an administrative denial and notify the claimant. Exception: Refer to the rating activity for a denial if it can be determined immediately that

· the claimant has only spina bifida occulta, or

· no spina bifida condition exists.

References: For more information on
· Denver Regional Office (RO) jurisdiction in Chapter 18 claims and determinations see M21-1, Part VI, Chapter 1.1, and

· decision making by the authorization activity, see

· M21-1, Part VI, 2.C.1.a, and

· M21-1, Part VI,2.D.

	b. Example 1: When Additional Development Is Not Necessary for a Spina Bifida Claim
	Situation

A child of a Veteran who served only during the Gulf War applies for spina bifida benefits.

Result

The VSR will send a denial letter without developing for nature of disability or relationship evidence.

Rationale

The VSR can immediately determine that the parent of the claimant cannot meet Vietnam or specific Korean service requirements for Chapter 18 benefits.

	c. Example 2: When Additional Development Is Not Necessary for a Chapter 18 Claim
	Situation

A child with spina bifida occulta applies for Chapter 18 benefits.

Result

The VSR will give the case to a Rating Veterans Service Representative (RVSR) for an immediate rating decision denying the claim without developing for Vietnam or specific Korean service requirements and relationship evidence.

Rationale

The claimant does not have a qualifying spina bifida disability that meets the requirements for Chapter 18 benefits. A rating decision is required to implement a denial of benefits when the child has spina bifida occulta or no spina bifida condition exists.

Note: In addition to denying the claim for spina bifida benefits, the rating decision must also address entitlement to benefits for other covered birth defects under 38 CFR 3.815.

3. Development Process Overview

	Change Date
	April 25, 2015

	a. Development Process for Chapter 18 Benefits
	The table below describes the responsibilities of the VSR during the stages of the development process for Chapter 18 benefits.

	Stage
	Description

	1
	The VSR develops for and reviews

· service records to prove that the biological Veteran parent has qualifying Vietnam or specific Korean service dates and duty assignments

· birth certificates to determine date of conception, and

· evidence of a biological relationship between the individual and the parent with qualifying Vietnam or specific Korean service.
·

	2
	The VSR develops for
· medical evidence verifying that the individual has a qualifying medical condition for Chapter 18 benefits, and
· any other medical and lay evidence regarding treatment and symptoms.

	3
	The VSR refers the claim to either the authorization activity or the rating activity for a decision.

	Important:

· In practice, the development in stages 1 and 2 may be conducted simultaneously.

· Refer to the rating activity for a decision only as provided by M21-1 , Part VI, 2.B.2.a and M21-1, Part VI, 2.C.1.a.

Reference: For more information about Denver Regional Office (RO) jurisdiction in Chapter 18 claims and determinations see M21-1, Part VI, Chapter 1.1.

4. Vietnam Service and Date of Conception Requirements and Development

	Introduction
	This topic contains information on the Vietnam service and date of conception requirements and development, including

· Vietnam service requirement

· character of discharge exception for Chapter 18 eligibility

· conception during or after Vietnam service required, and

· estimating date of conception and taking next action.

	Change Date
	April 25, 2015

	a. Vietnam Service Requirement
	A Vietnam Veteran is a person who performed active military, naval or air service in the Republic of Vietnam (RVN) during the period

· beginning on January 9, 1962, and ending on May 7, 1975, for the purpose of spina bifida benefits eligibility, under 38 CFR 3.814(c)(1), and

· beginning on February 28, 1961, and ending on May 7, 1975, for the purpose of other covered birth defect benefits eligibility under 38 CFR 3.815(c)(1).
Notes:

· Service in RVN generally requires service on land within the country borders or service on inland waterways. However, it also includes service in the waters offshore or service in other locations if, in either case, the conditions of service involved duty or visitation in the Republic of Vietnam.

· The dates of covered RVN service for spina bifida benefits eligibility in 38 CFR 3.814(c)(1) correspond with the dates that the presumption of exposure to herbicide agents in RVN applies in 38 CFR 3.307(a)(6)(iii).

· The dates of covered RVN service for eligibility for benefits for other covered birth defects benefits in 38 CFR 3.815(c)(1) correspond with the dates in the definition of the Vietnam era in 38 CFR 3.2(f).

References: For more information on

· Vietnam service requirements for

· spina bifida benefits eligibility, see 38 CFR 3.814(c)(1), and

· other covered birth defects benefits eligibility, see 38 CFR 3.815(c)(1)
· developing for RVN service, see

· M21-1, Part III, Subpart iii, 2.E.8, and

· M21-1, Part III, Subpart iii, 2.D.3, and
· establishing proof of service in RVN see

· M21-1, Part IV, Subpart ii, 2.C.3, and

· M21-1, Part IV, Subpart ii, 1.H.3.

	b. Character of Discharge Exception for Chapter 18 Eligibility
	Eligibility for Chapter 18 benefits is not dependent on character of discharge. That is, regardless of characterization of the service of the Veteran parent, individuals may receive Chapter 18 benefits if the necessary Vietnam service and relationship requirements are met.

	c. Conception During or After Vietnam Service Required
	In order for an individual to be eligible for Chapter 18 benefits, the individual must have been conceived after the date on which the Veteran parent first had qualifying service.

	d. Estimating Date of Conception and Taking Next Action
	Follow the steps in the table below to estimate the date of conception and determine the next action to take.

	Step
	Action

	1
	Review the date of birth on the birth certificate.

	2
	Use the following to determine the likely date of conception

· The second page of a birth certificate (part 2) contains health and statistical data, such as an estimate of the length of pregnancy. Although part 2 of a birth certificate is not mandatory to establish eligibility, this evidence may help to establish the date of conception.

· According to Danforth's Obstetrics and Gynecology, a “normal” full-term birth may occur as many as 10 months or as few as eight months after conception.

	3
	Determine the appropriate next action to take using the following:

If the date of conception (at least as likely as not)…
Then…
occurred during or after the Veteran’s qualifying RVN service

move on to consideration of evidence of relationship under M21-1, Part VI, 2.B.6.

was before the Veteran’s qualifying RVN service

go to M21-1, Part VI, 2.D.2.

	Note: Questions about the child’s date of conception will be resolved by an administrative decision.

5. Korean Service and Date of Conception Requirements and Development

	Introduction
	This topic contains information on Korean service and date of conception requirements and development, including

· specific Korean service requirements

· presumption of herbicide exposure for some Veterans with covered service in Korea
· establishing herbicide exposure

· character of discharge exception for Chapter 18 eligibility

· requirement for conception during or after Korean service, and

· estimating date of conception and taking next action.

	Change Date
	April 25, 2015

	a. Specific Korean Service Requirements
	Effective December 16, 2003, the Veterans Benefits Act of 2003, as codified at 38 U.S.C. 1821(c), provides benefits and services to children born with spina bifida who are the natural children of Veterans with covered service in Korea.
Covered service in Korea requires

· active military, naval or air service in or near the Korean demilitarized zone (DMZ) during the period beginning on September 1, 1967, and ending on August 31, 1971, and

· exposure to an herbicide agent during such service as determined by VA in consultation with Department of Defense (DoD).

	b. Presumption of Herbicide Exposure for Some Veterans with Covered Service in Korea
	Under 38 CFR 3.814(c)(2), effective February 24, 2011, presume exposure to an herbicide agent for Veterans who served
· between April 1, 1968, and August 31, 1971, and

· in a unit that VA or the DoD has determined to have operated in an area in or near the Korean DMZ.

Exception: The presumption of exposure that arises from the showing above will be rebutted where there is affirmative evidence to establish that the Veteran was not exposed to any such agent during that service.

Notes:
· For a list of units or other military entities that DoD has identified as operating on or near the Korean DMZ during the qualifying time period, see M21-1, Part IV, Subpart ii, 2.C.10.

· Before the amendment of 38 CFR 3.814(c)(2), effective February 24, 2011, VA conceded exposure to herbicides on a factual basis for Veterans who served in specific designated units operating in or near the Korean DMZ between April 1968 and July 1969.

	c. Establishing Herbicide Exposure
	The table below shows how to establish exposure to herbicides in claims based on Korean service.

	If the Veteran served in Korea …
	Then …

	in a unit or other military entity listed in M21-1, Part IV, Subpart ii, 2.C.10 between April 1, 1968, and August 31, 1971
	concede that the Veteran

· served at or near the DMZ, and

· was exposed to herbicides containing Agent Orange.

	· in a unit other than one listed in M21-1, Part IV, Subpart ii, 2.C.10, or
· during a period that was not between April 1, 1968, and August 31, 1971.
	send a request to the U.S. Army and Joint Services Records Research Center (JSRRC) for verification of exposure to herbicides on a factual, case-by-case basis.

	d. Character of Discharge Exception for Chapter 18 Eligibility
	As with Vietnam service, eligibility for Chapter 18 benefits based on Korean service is not dependent on character of discharge. That is, regardless of the characterization of service of the Veteran-parent, individuals may receive Chapter 18 benefits if the specific Korean service and relationship requirements are met.

	e. Requirement for Conception During or After Korean Service
	To be eligible for Chapter 18 benefits, the individual must have been conceived after the date on which the Veteran-parent had covered service in Korea..

	f. Estimating Date of Conception and Taking Next Action
	Follow the steps in the table below to estimate the date of conception and determine the next action to take.

	Step
	Action

	1
	Review the date of birth on the birth certificate.

	2
	Use the following to determine the likely date of conception:

· The second page of a birth certificate (part 2) contains health and statistical data, such as an estimate of the length of pregnancy. Although part 2 of a birth certificate is not mandatory to establish eligibility, this evidence may help to establish the date of conception.

· According to Danforth's Obstetrics and Gynecology, a “normal” full-term birth may occur as many as 10 months or as few as eight months after conception.

	3
	Determine the appropriate next action to take using the following:

If the date of conception (at least as likely as not)

Then

occurred during or after the Veteran’s covered Korean service

move on to consideration of evidence of relationship under M21-1, Part VI, 2.B.6.

was before the Veteran’s covered Korean service

go to M21-1, Part VI, 2.D.2.

	Note: Questions about the child’s date of conception will be resolved by an administrative decision.

6. Relationship Requirements and Developing for Relationship Evidence

	Introduction
	This topic contains information on relationship requirements and developing for relationship evidence, including

· general relationship eligibility requirements of an individual

· the definition of natural child

· spina bifida benefit requirements: male or female Veteran parent

· other covered birth defect requirements: female Veteran parent

· development for relationship evidence for spina bifida, and

· development for relationship evidence for other covered birth defects.

	Change Date
	November 22, 2011

	a. General Relationship Eligibility Requirements of an Individual
	To be eligible for Chapter 18 benefits, the individual must be the natural child of a Veteran with qualifying service.

Important: VA requires more than a written statement to establish parentage. A birth certificate will always be required.

Note: Specific relationship requirements exist, separately, for spina bifida benefits and other covered birth defects benefits.

References: For more information on
· the specific relational requirements for benefits for

· spina bifida benefits, see M21-1, Part VI, 2.B.6.c, and

· other covered birth defects, see M21-1, Part VI, 2.B.8.d

· the Vietnam service requirement, see M21-1, Part VI, 2.B.4, and

· the Korean service requirement, see M21-1, Part VI, 2.B.5.

	b. Definition: Natural Child
	A parent’s natural child is the parent’s biological child, regardless of the child’s

· age

· marital status, or

· dependency status.

An individual cannot become eligible for Chapter 18 benefits through an adoptive parent. Only a biological parent of an adopted individual can make that individual eligible.

	c. Spina Bifida Benefit Requirements: Male or Female Veteran Parent
	If a child of a Vietnam Veteran, or a Veteran meeting specific Korean service requirements, suffers from spina bifida, VA may award benefits regardless of the gender of the Veteran parent.

Note: Even if both of an individual’s parents are eligible Veterans meeting the service requirements, the eligible child is entitled to only one award of spina bifida benefits.

	d. Other Covered Birth Defect Requirements: Female Veteran Parent
	VA may award benefits to a child suffering from a covered birth defect only if the child's natural mother is a Vietnam Veteran.

	e. Procedure for Developing for Relationship Evidence for Spina Bifida
	Review the parents’ names on the birth certificate in the Veteran’s claims folder. Ensure the birth certificate lists the Veteran(s) as the parent of the claimant.
Notes:

· A birth certificate with the parents’ names on it or a photocopy of the birth certificate is considered sufficient evidence to verify the claim.

· If the child lives with adoptive parents, evidence is still required to show that one of the biological parents is a Vietnam Veteran or a Veteran meeting the specific Korean service requirements.

· In circumstances where paternity is an issue (for example, the birth certificate shows no father or shows someone other than the Veteran father as the informant)

· request the types of evidence specified in 38 CFR 3.209 and 38 CFR 3.210 to establish parentage, and

· note that the provisions of 38 CFR 3.204(a)(1) for accepting only a written statement are not applicable to these cases per 38 CFR 3.814(c)(2).

	f. Procedure for Developing for Relationship Evidence for Other Covered Birth Defects
	Review the mother’s name on the birth certificate in the Veteran’s claims folder. Ensure that the birth certificate lists the Veteran as the mother of the claimant
Note: A birth certificate with the mother’s name on it or a photocopy of the birth certificate is considered sufficient evidence to verify the claim.

7. Disability Requirements for Spina Bifida Benefits

	Change Date
	September 26, 2008

	a. Qualifying Types of Spina Bifida for Eligibility Under Chapter 18
	Spina bifida benefits are payable for all types of spina bifida except spina bifida occulta.

The term “spina bifida” refers to a defective closure of the bony encasement of the spinal cord but does not include other neural tube defects, such as encephalocele and anencephaly (VAOPGCPREC 05-99).

Note: The RVSR is responsible for assessing disability level for spina bifida.

8. Disability Requirement for Other Covered Birth Defects

	Introduction
	This topic contains information on the disability requirement for other covered birth defects, including

· a definition of birth defect

· the limitation on birth defects and conditions covered

· covered birth defects for benefits under Chapter 18

· birth defects not covered due to familial disorders

· birth defects not covered due to birth-related disorders, chromosomal disorders, or congenital malignancies

· conditions not covered due either to birth-related injury or fetal/neonatal infirmity

· conditions not covered due to developmental disorders, and

· birth defects not covered due to lack permanent physical or mental disability.

	Change Date
	September 26, 2008

	a. Definition: Birth Defect
	A birth defect is an abnormality of

· structure

· function, or

· metabolism.

The abnormality may be

· genetically determined, or

· a result of environmental influence during embryonic or fetal life.

	b. Limitation on Birth Defects and Conditions Covered
	Not all birth defects and conditions qualify an individual for Chapter 18 benefits. VA will only cover birth defects that are potentially linked to a female Veteran’s Vietnam service and have resulted in a permanent mental or physical disability.

Birth defects and conditions that have been excluded fall under one of the categories listed below. The condition

· has been determined by VA not to be associated with Vietnam service (M21-1, Part VI, 2.B.4), including

· chromosomal abnormalities, or

· congenital malignancy

· is related to a familial or heredity condition of the parent

· is likely to have occurred due to actions during prenatal or postnatal period, including a

· birth-related injury, or

· fetal or neonatal infirmity with well-established causes

· is a developmental disorder rather than a birth defect, or

· does not result in a permanent mental or physical disability.

	c. Covered Birth Defects for Benefits Under Chapter 18
	Covered birth defects include, but are not limited to

· achondroplasia

· cleft lip and cleft palate

· congenital heart disease

· congenital talipes equinovarus (clubfoot)

· esophageal and intestinal atresia

· Hallerman-Streiff syndrome

· hip dysplasia

· Hirschprung’s disease (congenital megacolon)

· hydrocephalus due to aqueductal stenosis

· hypospadias

· imperforate anus

· neural tube defects (including spina bifida, encephalocele, and anencephaly)

· Poland syndrome

· pyloric stenosis

· syndactyly (fused digits)

· tracheoesophageal fistula

· undescended testicle, and

· Williams syndrome.

Note: If any of the birth defects listed above are determined to be familial in a particular family, they are not covered birth defects.

	d. Birth Defects Not Covered Due to Familial Disorders
	Birth defects that are familial disorders are not covered birth defects. These include, but are not limited to

· albinism

· alpha-antitrypsin deficiency

· Crouzon syndrome

· cystic fibrosis

· Duchenne’s muscular dystrophy

· Galactosemia

· Hemophilia

· Huntington’s disease

· Hurler syndrome

· Kartagener’s syndrome (Primary Ciliary Dyskinesia)

· Marfan syndrome

· Neurofibromatosis

· osteogenesis imperfecta

· pectus excavatum

· Phenylketonuria

· sickle cell disease

· Tay-Sachs disease

· Thalassemia, and

· Wilson’s disease.

Note: If any of the birth defects listed above are determined not to be familial in a particular family, then they are covered birth defects.

	e. Birth Defects Not Covered Due to Birth-Related Disorders, Chromosomal Disorders, or Congenital Malignancies
	Conditions that are due to birth-related injury are not covered birth defects. These include, but are not limited to

· brain damage due to anoxia during or around time of birth

· cerebral palsy due to birth trauma

· facial nerve palsy or other peripheral nerve injury

· fractured clavicle, and

· Horner's syndrome due to forceful manipulation during birth.

Conditions that are chromosomal disorders are not covered birth defects. These include, but are not limited to

· Down syndrome and other Trisomies

· Fragile X syndrome,

· Klinefelter's syndrome, and

· Turner's syndrome.

Conditions that are congenital malignant neoplasms are not covered birth defects. These include, but are not limited to

· medulloblastoma
· neuroblastoma
· retinoblastoma

· teratoma, and

· Wilm's tumor.

	f. Conditions Not Covered Due Either To Birth-Related Injury or Fetal/Neonatal Infirmity
	Conditions that are due to a fetal or neonatal infirmity with well-established causes or that are miscellaneous pediatric conditions are not covered birth defects. These include, but are not limited to

· asthma and other allergies

· effects of maternal rubella, toxoplasmosis, syphilis, or other maternal infection during pregnancy

· fetal alcohol syndrome or fetal effects of maternal drug abuse

· hyaline membrane disease

· maternal-infant blood incompatibility

· neonatal infections

· neonatal jaundice

· post-infancy deafness/hearing impairment (onset after the age of one year)

· prematurity, and

· refractive disorders of the eye.

	g. Conditions Not Covered Due to Developmental Disorders
	Conditions that are developmental disorders are not covered birth defects. These include, but are not limited to

· attention deficit disorder

· autism

· epilepsy diagnosed after infancy (after the age of one year)

· learning disorders, and

· mental retardation (unless part of a syndrome that is a covered birth defect).

	h. Birth Defects Not Covered Due to Lack of Permanent Physical or Mental Disability
	Birth defects that are not covered because they lack permanent physical or mental disability include, but are not limited to

· conditions rendered non-disabling through treatment

· congenital heart problems surgically corrected or resolved without disabling residuals

· heart murmurs unassociated with a diagnosed cardiac abnormality

· hemangiomas that have resolved with or without treatment, and

· scars (other than of the head, face, or neck) as the only residual of corrective surgery for birth defects.

9. Developing for Medical and Lay Evidence

	Introduction
	This topic contains information on developing for medical and lay evidence, including

· VA examinations under 38 CFR 3.814

· VA examinations under 38 CFR 3.815

· developing for medical evidence of spinal bifida under 38 CFR 3.814, and
· developing for medical evidence of a covered birth defect.

	Change Date
	April 25, 2015

	a. VA Examinations – 38 CFR 3.814
	For the purpose of cases seeking monetary allowance under 38 CFR 3.814 for spina bifida, VA will schedule an examination only under limited circumstances.
Important:

· Only request an examination under 38 CFR 3.814 when

· necessary to determine the degree of disability from spina bifida, and

· the medical evidence is not sufficient for that purpose.

· VA may accept statements from private physicians, or examination reports from government or private institutions in lieu of a VA examination.

· It is inappropriate to schedule an examination when the evidence of record does not show that spina bifida exists.

· Do not request Magnetic Resonance Imagining.

	b. VA Examinations – 38 CFR 3.815
	For cases of a monetary allowance under 38 CFR 3.815 for other covered birth defects VA will schedule an examination
· when necessary to determine whether an individual has a covered birth defect, and

· for rating claims for covered birth defects.

Note: VA may accept statements from private physicians, or examination reports from government or private institutions in lieu of an examination.

	c. Developing for Medical Evidence of Spina Bifida under 38 CFR 3.814
	Follow the steps in the table below to develop for medical evidence of spina bifida under 38 CFR 3.814.

	Step
	Action

	1
	Does the Chapter 18 claims folder contain medical evidence submitted by the claimant showing that he/she has a form of spina bifida other than spina bifida occulta?
· If yes, go to Step 3.

· If no

· send the claimant a letter requesting supporting medical evidence
· attach
· VA Form 21-4142, Authorization to Disclose Information to the Department of Veteran Affairs (VA), and

· VA form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA)

· allow 30 days to reply, and

· go to Step 2.

	2
	Did the claimant reply to the request and submit the requested supporting medical evidence?

· If yes, go to Step 3.

· If no, go to step 4.

	3
	Is the medical evidence adequate for purposes of assigning an evaluation?
· If yes, go to Step 4.

· If no, schedule a VA examination and follow up to obtain report.

	4
	Send the claim to the RVSR to review the claim for rating.

	d. Developing for Medical Evidence of a Covered Birth Defect under 38 CFR 3.815
	Follow the steps in the table below to develop for evidence of a covered birth defect under 38 CFR 3.815.

	Step
	Action

	1
	Does the Chapter 18 claims folder contain medical evidence submitted by the claimant showing that he/she has a covered birth defect as defined in 38 CFR 3.815(c)(3)?
· If yes, go to Step 3.

· If no

· send the claimant a letter requesting supporting medical evidence

· attach

· VA Form 21-4142, Authorization to Disclose Information to the Department of Veteran Affairs (VA), and

· VA form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA)

· allow 30 days to reply, and

· go to Step 2.

	2
	Did the claimant reply to the request and submit supporting medical evidence of a covered birth defect?

· If yes, go to Step 3.

· If no, go to step 4.

	3
	Is the medical evidence adequate to

· find a covered birth defect, and

· assign an evaluation?
· If yes to both questions, go to Step 4.

· If no to either question schedule a VA examination and follow up to obtain report before going to step 4.

	4
	Send the claim to the RVSR to review the claim for rating.

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

2-B-1

