M21-1MR, Part I, Chapter 3, Section B		
		M21-1MR, Part I, Chapter 3, Section B
Section B.  Handling Power of Attorney (POA) Appointments
Overview

	In this Section
	This section contains the following topics:


	Topic
	Topic Name
	See Page

	9
	Handling Representative Appointment Forms
	3-B-2

	10
	Handling Appointment Forms/Letters for Special Cases
	3-B-8

	11
	Updating the Benefits Delivery Network (BDN)/Share
	3-B-12

	12
	Veterans Service Organization (VSO) Review of New Rating Decisions
	3-B-17

	13
	Exhibit 1:  POA Codes
	3-B-19


9.  Handling Representative Appointment Forms

	Introduction
	This topic contains information on handling representative appointment forms including

when to process appointment forms
endorsing an appointment form as limited 
reviewing a submitted VA Form 21-22, Appointment of Veterans Service Organization as Claimant’s Representative
policies pertaining to VA Form 21-22
handling an outdated VA Form 21-22
handling an incomplete VA Form 21-22
processing copies of VA Form 21-22
processing VA Form 21-22a, Appointment of Individual as Claimant's Representative, and appointment letters
filing or sending additional copies of appointment forms or letters, and
unclear declaration


	Change Date
	March 26, 2013


 
	a.  When to Process Appointment Forms
	Process representative appointment forms as soon as they are received from the claimant.


Continued on next page


9.  Handling Representative Appointment Forms, Continued

	b.  Endorsing an Appointment Form as Limited 
	If a claimant other than the Veteran appoints a representative, clearly endorse the appointment form as Limited to avoid erroneous referral of the Veteran’s claims folder to the claimant’s representative.


	c.  Reviewing a Submitted VA Form 21-22
	When reviewing a VA Form 21-22, Appointment of Veterans Service Organization as Claimant’s Representative:
check that the version of the form is current
check that the form is complete
process each copy of the properly completed and current form, and
update electronic systems to reflect the appointment

References: For more information on
policies pertaining to VA Form 21-22, see M21-1MR, Part I, 3.B.9.d
handling an outdated VA Form 21-22, see M21-1MR, Part I, 3.B.9.e
handling an incomplete VA Form 21-22, seeM21-1MR, Part I, 3.B.9.f 
processing each copy of the VA Form 21-22, seeM21-1MR, Part I, 3.B.9.g, and
updating the Benefits Delivery Network (BDN)/Share, see M21-1MR, Part I, 3.B.11 


Continued on next page


9.  Handling Representative Appointment Forms, Continued

	d.  Policies pertaining to VA Form 21-22
	The following policies, specific to the VA Form 21-22, apply:

Do not update any VA electronic system to show appointment of a veterans service organization (VSO) unless/until you receive a complete and current VA Form 21-22.  
Accept only the current version of VA Form 21-22.  
Prior versions of the form are considered outdated and are not acceptable for new or changed appointments. 
Accept only a complete VA Form 21-22.  
For the form to be considered complete, each applicable item of information requested by the VA Form 21-22 must be provided and both the representative and the claimant must sign and date the form.  
Where an item on the form states that information – such as an email address for the claimant – is optional, absence of that information does not render the form incomplete.  
Where an item on the form requests information only conditionally, the information is only required where the condition is met.  For example, the claimant’s name is required only if the claimant is not the Veteran  named in item 1.  
Failure to complete optional authorizations or limitations does not render the VA Form 21-22 incomplete


	e.  Handling an Outdated VA Form 21-22
	Refer to the table below for the procedure to follow when a claimant submits an outdated version of VA Form 21-22.  
 


	If ...
	Then ...

	a claimant submits an outdated version of the VA Form 21-22
	send a development letter requesting completion of the current version of the VA Form 21-22
provide the current version of the form for completion, and 
return the outdated version of the form.


Continued on next page


9.  Handling Representative Appointment Forms, Continued

	f.  Handling an Incomplete VA Form 21-22
	Use the procedure below if the VA Form 21-22 is incomplete.


	If the VSO is ...
	Then ...

	located in the same building as the regional office (RO)
	forward the form to the VSO for completion and
check all necessary incomplete items on the form.

	not located in the same building as the RO, and
there is an end product (EP) pending
	return the form to the claimant with a letter using the Modern Awards Processing and Development (MAP-D) paragraph “Form incomplete - Items checked in red needed,” and  
check all necessary incomplete items on the form in red ink.

	not located in the same building as the RO, and there is no EP pending.
	establish an EP 400
return the form to the claimant with a letter using the MAP-D paragraph “Form incomplete - Items checked in red needed,” and  
check all necessary incomplete items on the form in red ink.
clear the EP 400


	Note:  The MAP-D paragraph “Form incomplete - Items checked in red needed,” can be found under the category “General Development Type.”

Reference:  For more information about MAP-D, see the MAP-D User’s Guide.


Continued on next page


9.  Handling Representative Appointment Forms, Continued

	g. Processing Copies of VA Form 21-22
	Follow the instructions contained in the table below to process the three copies of VA Form 21-22.


	Copy/Name
	Action

	1 – Claims Folder
	In the Acknowledged block enter 
the current date, and
your initials
As applicable, complete the block Copy of VA Form 21-22 Sent to, and
reverse file on the right flap of the claims folder.

	2 – Service Organization
	Send to the VSO.

	3 – Other
	First, use the Beneficiary Identification and Records Locator System (BIRLS) Folder Location screen to determine if any other folders exist. 

Then either
file copy in any other relevant folders, such as Vocational Rehabilitation and Employment (VR&E),  Education, Insurance, or Loan Guaranty, or
[bookmark: _GoBack]dispose of copy, in accordance with the Records Control Schedule VBA, Part I, 13-052.300.


	Reference:  For more information on the relevant folders and third parties that should receive copy 3 of VA Form 21-22, see M21-1MR, Part I, 3.B.9.i.


Continued on next page

9.  Handling Representative Appointment Forms, Continued

	h.  Processing VA Form 21-22a and Appointment Letters
	Use the table below to process VA Form 21- 22a, Appointment of Individual as Claimant's Representative, in order to acknowledge the appointment of an agent, attorney, or a non-licensed individual.

Notes:  
An accredited agent or attorney may only establish representation by using a VA Form 21-22a.
Non-licensed individuals may establish representation by using the VA Form 21-22a or appointment letter.


	Copy of Form/Letter
	Action to Process

	Original
	Annotate with
the current date, and
Acknowledged, and
reverse file on the right flap of the claims folder.

	Photocopy 1
	Send to the agent or non-licensed individual representative to acknowledge VA’s receipt of VA Form 21- 22a or appointment letter.

	Additional Photocopies
	File in any relevant folders or send to any relevant third parties to note the existence of the agent or non-licensed individual as a representative.

Reference:  For more information on the relevant folders and third parties that should receive a copy of VA Form 21-22a, see M21-1MR, Part I, 3.B.9.i.


Continued on next page

9.  Handling Representative Appointment Forms, Continued

	
i.  Filing or Sending Additional Copies of Appointment Forms or Letters
	Use the table below to determine circumstances that require additional filing or sending of 

copy 3 of VA Form 21-22, or
additional photocopies of VA Form 21-22a or the appointment letter.


	If …
	Then …

	there is a Counseling, Evaluation and Rehabilitation (CER) folder

Exception: CER folders retired to a Federal Records Center (FRC).
	file copy 3 or an additional photocopy in the CER folder.

	the appointment was filed for loan guaranty purposes and the loan guaranty records involve waiver of indebtedness or denial of basic eligibility
	file copy 3 or an additional photocopy in the loan guaranty folder.

	the claim involves disability insurance benefits
	send copy 3 or an additional photocopy to the insurance office of jurisdiction.

	a Chapter 30 file exists on the BIRLS LOC screen
	annotate the copy 3 or an additional photocopy with the phrase for CH 30 purposes, and
send copy 3 or the additional photocopy to the RO with jurisdiction over the Chapter 30 file.


	j.  Unclear Declaration
	If a private attorney’s declaration of representation is unclear whether it is limited or unlimited, write to the attorney and ask for clarification.  Back-file any such clarification in the claims file.


Continued on next page

10.  Handling Appointment Forms/Letters for Special Cases

	Introduction
	This topic contains information on handling appointment forms or letters for special cases, including

handling
VA Form 21-22 when the claims folder is permanently transferred
VA Form 21-22a or appointment letter when the claims folder is permanently transferred
appointment forms/letters when the claims folder is temporarily transferred, and
appointment forms/letters when there is no record of the claims folder, and
validating informal claims without appointment forms/letters.


	Change Date
	August 4, 2009


 
	a. Handling VA Form 21-22 When Claims Folder Is Permanently Transferred
	The table below describes the process for handling VA Form 21-22 when the claims folder is permanently transferred.


	Stage
	Who is Responsible
	Description

	1
	Office that receives VA Form 21-22
	Spells out the VSO name (Example:  Spell out ALA-DVA as ALA State Department of Veterans Affairs) on VA Form 21-22, and
uses Optional Form (OF) 41, Routing and Transmittal Slip, to forward the VA Form 21-22 to the office having jurisdiction over the claims folder.

Note:  For State or local VSOs, use authorized State abbreviations.

	2
	Office of jurisdiction
	Updates the BDN/Share, and
files VA Form 21-22 in the claims folder.

Reference:  For more information on updating the BDN/Share, see M21-1MR, Part I, 3.B.11.


Continued on next page

10.  Handling Appointment Forms/Letters for Special Cases, Continued
 
	b. Handling VA Form 21-22a or Appointment Letter When Claims Folder Is Permanently Transferred
	If VA Form 21-22a or an appointment letter is received after the claims folder has been permanently transferred, the office that receives VA Form 21-22a or the appointment letter

forwards the form or letter to the office of jurisdiction, and
uses a locally generated letter to advise the agent, non-licensed individual, or attorney of this referral.


 
	c. Handling Appointment Forms/Letters When Claims Folder Is Temporarily Transferred
	The table below describes the process for handling VA Form 21-22, VA Form 21-22a, or an appointment letter when the claims folder is temporarily transferred to another RO.


	Stage
	Who is Responsible
	Description

	1
	Office of permanent jurisdiction
	Reviews the form/letter for completeness
annotates VA Form 70-3029, Transfer of Veteran’s Miscellaneous Records, to show the date and reason for the transfer of the folder
attaches the original VA Form 70-3029 to VA Form 21-22, VA Form 21-22a, or the appointment letter
sends the form/letter to the office having temporary custody of the claims folder, and
maintains a copy of VA Form 70-3029 with VA Form 70-7216a in the suspense file.

Exception:  If the claims folder is temporarily transferred to a medical center, outpatient clinic, or Central Office (CO), the office of permanent jurisdiction holds VA Form 21-22, VA Form 21-22a, or the appointment letter for processing pending the return of the folder.


Continued on next page

10.  Handling Appointment Forms/Letters for Special Cases, Continued
 
	c. Handling Appointment Forms/Letters When Claims Folder Is Temporarily Transferred (continued)


	Stage
	Who is Responsible
	Description

	2
	RO having temporary jurisdiction of claims folder
	Acknowledges receipt of VA Form 21-22, VA Form 21-22a, or the appointment letter, and 
updates BDN/Share.

References:  For more information on 
handling VA Form 21-22, VA Form 21-22a, or the appointment letter, see M21-1MR, Part I, 3.B.9, and
updating BDN/Share, see M21-1MR, Part I, 3.B.11.

	3
	RO having temporary jurisdiction of claims folder
	Furnishes copy of VA Form 21-22a to the office of permanent jurisdiction for 

distribution to the newly designated VSO, agent, non-licensed individual, or attorney, and 
filing copies in related records.


Continued on next page

10.  Handling Appointment Forms/Letters for Special Cases, Continued
 
	d.  Handling Appointment Forms/Letters When There Is No Record of Claims Folder
	Use the table below to handle the receipt of VA Form 21-22, VA Form 21-22a, or the appointment letter when there is no record of a claims folder or a pending claim.


	If …
	Then …

	the form/letter indicates a claim for disability insurance only
	forward the form/letter to the appropriate insurance center.

	there is no record of a claim for disability insurance
	return the form/letter to the VSO, agent, non-licensed individual, or attorney with an explanation for the return. 

Important:  Before returning the document, check the BIRLS LOC screen for the existence of a Chapter 30 or Notice of Death (NOD) folder since the appointment could relate to a Chapter 30 claim or NOD claim.


 
	e.  Validating Informal Claims Without Appointment Forms/Letters
	Some cases require validation of an informal claim filed by an accredited representative of a VSO, agent, non-licensed individual, or attorney before the necessary VA Form 21-22, VA Form 21-22a, or appointment letter is received.  

In the absence of evidence to the contrary, presume the existence of a valid appointment in favor of the accredited representative of a VSO, agent, non-licensed individual, or attorney filing an informal claim as of the date the claim was received.


11.  Updating the Benefits Delivery Network (BDN)/Share

	Introduction
	This topic contains information on 

updating the appointments of 
accredited representatives of VSOs, and
agents, individuals, or attorney representatives
handling letters for agents, non-licensed individuals or attorney representatives, and
handling preexisting representative relationships.


	Change Date
	August 4, 2009


 
	a.  Updating Appointments of Accredited Representatives of VSOs
	Follow the steps in the table below to update the BDN/Share for the appointment of an accredited representative of a VSO.

Note:  Applications other than BDN that may require input of agent/attorney representation include MAP-D and, if there is an active appeal, VACOLS.


	Step
	Action

	1
	Is the person appointing the VSO the Veteran or the primary beneficiary in a death case?

If yes, go to Step 2
If no, do not enter a power of attorney (POA) code into the BDN/Share record.

	2
	Is there a pending EP?

If yes, enter the VSO’s two-digit code in the pending issue file by using the pending issue change (PCHG) command.  This ends the procedure.  See the Note below. 
If no, go to Step 3.

Note:  A change to the pending issue under the PCHG or claims establishment (CEST) commands also updates the master record and the BIRLS record.

Reference:  For a list of VSO codes, see M21-1MR, Part 1, 3.B.13.


Continued on next page

11.  Updating the Benefits Delivery Network (BDN)/Share, Continued
 
	a.  Updating Appointments of Accredited Representatives of VSOs (continued)


	Step
	Action

	3
	Is there a compensation, pension, or education master record?

If yes, enter the VSO’s code in the master record by using the master record correction (CORR) command.  This ends the procedure.  See the Note below. 
If no, go to Step 4.

Note:  A change to the master record under the CORR command also updates the BIRLS record with the next processing cycle, but does not update any pending issues that exist.

Reference: For a list of VSO codes, see M21-1MR, Part 1, 3.B.13.
	

	4
	Enter the appropriate numerical POA code in the BIRLS record by using the BIRLS update (BUPD) command on the VID screen. 

Result:  This will give the VSO’s representative access to all BIRLS inquiry screens.  If a POA code is not entered, the representative’s access to BIRLS is limited to the NAM Screen, LOC Screen, and an abbreviated VID Screen.

Note:  A change to the BIRLS record under the BUPD command updates only the BIRLS records and not the master record or any pending issues that exist.

Reference:  For a list of POA codes, see M21-1MR, Part I, 3.B.13.


Continued on next page

11.  Updating the Benefits Delivery Network (BDN)/Share, Continued
 
	b.  Updating  Appointments of Agents, Non-Licensed Individuals, or Attorney Representatives
	Follow the steps in the table below to update the BDN/Share for the appointment of agents, non-licensed individuals, or attorney representatives.

Note:  Applications other than BDN that may require input of agent/attorney representation include CAPS/MAP-D and (if there is an active appeal) VACOLS.
 


	Step
	Action

	1
	Is the person appointing the agent, non-licensed individual, or attorney the Veteran or the primary beneficiary in a death case?

If yes, go to step 2 
If no, do not enter a POA code into the BDN/Share record.

	2
	Is there a pending EP?

If yes, enter the attorney’s specific code in the POA field of the pending issue file by using the PCHG command.  If the attorney has no specific code, use code 099.  This ends the entire procedure.  See Note below.
If no, proceed to Step 3.

Note:  A change to the pending issue under the PCHG or claims CEST commands also updates the master record and the BIRLS/corporate record.

Reference:  For a list of attorney POA codes, see M21-1MR, Part I, 3.B.13.


Continued on next page

11.  Updating the Benefits Delivery Network (BDN)/Share, Continued
 
	b.  Updating  Appointments of Agents, Non-Licensed Individuals, or Attorney Representatives (continued)


	Step
	Action

	3
	Is there a compensation, pension, or education master record? 

If yes, enter the attorney’s specific code in the master record by using the CORR command.  If the attorney has no specific code, use code 099.  This ends the entire procedure.  See the Note below.  Result:  An extra copy of all BDN letters is generated and code 99 is displayed at the top of the first page of the letters.  Reference:  For procedures regarding these letters, see M21-1MR, Part I, 3.B.11.c.
If no, go to Step 4.

Note:  A change to the master record under the CORR command also updates the BIRLS record, but does not update any pending issues that exist.

Reference:  For a list of POA codes, see M21-1MR, Part I, 3.B.13.

	4
	Enter the attorney’s specific code in the BIRLS record by using a BUPD command on the VID screen.  If the attorney has no specific code, use code 099.  See Note below.

Note:  A change to the BIRLS record under the BUPD command updates only the BIRLS record and not the master record or any pending issues that exist.

Reference:  For a list of attorney POA codes, see M21-1MR, Part I, 3.B.13.


Continued on next page

11.  Updating the Benefits Delivery Network (BDN)/Share, Continued
 
	c. Handling Letters for Agents, Non-Licensed Individuals or Attorney Representatives
	For any BDN-generated letter displaying code 099

pull the claims folder
obtain the name and address of the agent, non-licensed individual, or attorney, and
mail the copy of the BDN-generated letter to that person.

Note:  If, when working a claim without the claims folder, a locally-generated letter is required, and code 099 is in the master record, then pull the folder in order to obtain the name and address of the agent, non-licensed individual, or attorney.  Mail a copy of the locally-generated letter to that person.


	d.  Handling Preexisting Representative Relationships
	If an attorney files a limited declaration of representation with respect to a particular claim or claims it is possible that a preexisting representative relationship with a VSO, agent, or other licensed attorney remains in effect with respect to all other claims.  

However, even if the attorney’s limited declaration of representation does not completely revoke all preexisting representative relationships, change the POA code to 99.

Notes:  
If the claimant was previously represented by a VSO, changing POA code to 99 blocks the VSO’s access to BDN records concerning the claimant.  Therefore, access to the claimant’s record under the preexisting representative relationship will be limited to a review of the claims folder.
Update MAP-D to reflect the limited representation by noting the particular claim or claims that the attorney indicates in his or her declaration of representation.   


12.  Veterans Service Organization (VSO) Review of New Rating Decisions

	Introduction
	This topic contains information about VSO review of new rating decisions, including

the purpose of VSO review of new rating decisions
establishing time limits for VSO review
VSO review at brokered-work sites, and
the process for VSO rating decision review.


 
	Change Date
	June 19, 2006


 
	a.  Purpose of VSO Review of New Rating Decisions
	The purpose of a VSO review of new rating decisions is to provide VSOs an opportunity to review the decision and discuss the case with VA personnel prior to promulgation.  This review may result in the correction of errors in rating decisions, discussion of differing points of view, and more favorable decisions for VA claimants. 

Note:  Local policy determines whether to make deferred ratings and examination requests available for VSO review.


 
	b.  Establishing Time Limits for VSO Review
	ROs will provide VSOs a minimum of two business (see Important below) days to review a rating decision before promulgation.  The two business days will begin on the date the claims folder is placed on the VSO review table.  Cases not reviewed after two business days will be released to the authorization activity for promulgation.

Important:  Station management and VSOs may negotiate a longer pre-promulgation review time period, but it will not be less than two business days.  Consideration of special circumstances will be allowed when negotiating an extended review period.

The VSO must comply with these controls to ensure that the review does not cause unnecessary delays in processing the rating decision. 

Note:  This policy applies to rating decisions completed in the RO of jurisdiction and at brokered-work sites.  


Continued on next page

12.  Veterans Service Organization (VSO) Review of New Rating Decisions, Continued
 
	c.  VSO Review at Brokered-Work Sites
	If no authorized VSO is available at the brokered-work site

promulgate the completed rating decision without VSO review, and
return the case to the RO of jurisdiction.

Note:  Resource Centers may return completed rating decisions to the RO of jurisdiction without promulgating the decision.


 
	d.  Process for VSO Rating Decision Review
	The table below describes the process for VSO representatives to review new rating decisions.


	Stage
	Description

	1
	The new rating decision is placed in an area designated for VSO review by the Veterans Service Center (VSC) management.

	2
	The VSO reviews the new rating decision.

	3
	If the VSO notes a mistake or wants clarification of the rating decision prior to promulgation, the VSO will bring the rating decision to the person designated by local management to resolve the issue.  

If the designated person agrees with the VSO, or a different decision resolution is decided, a new decision will be prepared.  

	4
	If

changes are made after the review, the Rating Veterans Service Representative (RVSR) 
calls the changes to the representative’s attention, and
goes to Stage 5.
a new rating is required, the RVSR
makes a new rating, and
repeats Stages 1, 2, and 3.

	5
	The RVSR refers the case to authorization.


13.  Exhibit 1:  POA Codes

	Introduction
	This topic contains information on the POA codes, including

Notes on POA codes
National Organization POA codes listed alphabetically
National Organization POA codes listed numerically
State Organization POA codes listed alphabetically
State Organization POA Codes listed numerically
Attorney POA codes listed alphabetically, and
Attorney POA codes listed numerically.


	Change Date
	March 26, 2013


	a.  Notes on POA Codes
	Notes:
POA codes are shown by the corporate record as 2-digit codes.  However, BIRLS shows them prefixed by a zero.
State VSO codes are based on the last two digits of the RO number.  Only one number is used when there is more than one RO to a state.
States not listed have no recognized VSO.  
The entry code for the corporate record is the numerical entry.  Legends under the corporate record codes may also be used.


 
	b.  National Organization POA Codes Listed Alphabetically
	The table below lists the POA codes for National organizations alphabetically.


	National Organization Name
	Code

	African American PTSD Association
	091

	American Ex-Prisoners of War, Inc.
	065

	American GI Forum, National Veterans Outreach Program
	068

	American Legion
	074

	American Red Cross
	075

	AMVETS
	077

	Armed Forces Services Corporation
	078

	Army and Navy Union, USA
	079

	Associates of Vietnam Veterans of America
	011

	Blinded Veterans Association
	080


Continued on next page

13.  Exhibit 1:  POA Codes, Continued
 
	b.  National Organization POA Codes Listed Alphabetically (continued)


	National Organization Name
	Code

	Catholic War Veterans of the U.S.A.
	081

	Disabled American Veterans
	083

	Fleet Reserve Association
	085

	Gold Star Wives of America, Inc.
	012

	Italian American War Veterans of the United States, Inc.
	095

	Jewish War Veterans of the United States
	086

	Legion of Valor of the United States of America, Inc.
	087

	Marine Corps League
	088

	Military Order of the Purple Heart
	089

	National Amputation Foundation, Inc.
	024

	National Association for Black Veterans, Inc.
	084

	National Association of County Veterans Service Officers
	064

	National Veterans Legal Services Program
	082

	National Veterans Organization of America
	094

	Navy Mutual Aid Association
	093

	Non Commissioned Officers Association of the U.S.A.
	062

	Paralyzed Veterans of America, Inc.
	071

	Polish Legion of American Veterans, U.S.A.
	003

	Swords to Plowshares, Veterans Rights Organization, Inc.
	043

	The Retired Enlisted Association
	007

	The Veterans Assistance Foundation, Inc.
	063

	The Veterans of the Vietnam War, Inc. & The Veterans Coalition
	092

	United Spanish War Veterans of the United States
	096

	United Spinal Association, Inc.
	090

	Veterans of Foreign Wars of the United States
	097

	Veterans of World War I of the U.S.A., Inc.
	098

	Vietnam Era Veterans Association
	029

	Vietnam Veterans of America
	070

	The Wounded Warrior Project
	00V


Continued on next page

13.  Exhibit 1:  POA Codes, Continued
 
	c.  National Organization POA Codes Listed Numerically
	The table below lists the POA codes for National organizations numerically.


	Code
	National Organization Name

	003
	Polish Legion of American Veterans, U.S.A.

	007
	The Retired Enlisted Association

	011
	Associates of Vietnam Veterans of America

	012
	Gold Star Wives of America, Inc.

	024
	National Amputation Foundation, Inc.

	029
	Vietnam Era Veterans Association

	043
	Swords to Plowshares, Veterans Rights Organization, Inc.

	062
	Non-commissioned Officers Association of the U.S.A.

	064
	National Association of County Veterans Service Officers

	065
	American Ex-Prisoners of War, Inc.

	068
	American GI Forum, National Veterans Outreach Program

	070
	Vietnam Veterans of America

	071
	Paralyzed Veterans of America, Inc.

	074
	American Legion

	075
	American Red Cross

	077
	AMVETS

	078
	Armed Forces Services Corporation

	079
	Army and Navy Union, USA

	080
	Blinded Veterans Association

	081
	Catholic War Veterans of the U.S.A.

	082
	National Veterans Legal Services Program

	083
	Disabled American Veterans

	084
	National Association for Black Veterans, Inc.

	085
	Fleet Reserve Association

	086
	Jewish War Veterans of the United States

	087
	Legion of Valor of the United States of America, Inc.

	088
	Marine Corps League

	089
	Military Order of the Purple Heart

	090
	United Spinal Association, Inc.

	091
	African American PTSD Association

	092
	The Veterans of the Vietnam War, Inc. & The Veterans Coalition


Continued on next page

13.  Exhibit 1:  POA Codes, Continued
 
	c.  National Organization POA Codes Listed Numerically (continued)


	Code
	National Organization Name

	093
	Navy Mutual Aid Association

	094
	National Veterans Organization of America

	095
	Italian American War Veterans of the United States, Inc.

	096
	United Spanish War Veterans of the United States

	097
	Veterans of Foreign Wars of the United States

	098
	Veterans of World War I of the U.S.A., Inc.

	00V
	The Wounded Warrior Project


Continued on next page
	d.  State Organization POA Codes Listed Alphabetically
	The table below lists the POA codes for State organizations alphabetically by State.


	State
	State Organization Name
	Code

	Alabama
	Department of Veterans Affairs
	022

	American Samoa
	Veterans Affairs Office
	067

	Arizona
	Veterans Service Commission
	045

	Arkansas
	Department of Veterans Affairs
	050

	California
	Department of Veterans Affairs
	044

	Colorado
	Division of Veterans Affairs
	039

	Connecticut
	Department of Veterans' Affairs
	008

	Delaware
	Commission of Veterans Affairs
	060

	Florida
	Department of Veterans Affairs
	017

	Georgia
	Department of Veterans Service
	016

	Guam
	Office of Veterans Affairs
	056

	Hawaii
	Office of Veterans Services
	059

	Idaho
	Division of Veterans Services
	047

	Illinois
	Department of Veterans Affairs
	028

	Iowa
	Department of Veterans Affairs
	033

	Kansas
	Commission on Veterans Affairs
	052

	Kentucky
	Center for Veterans Affairs
	027

	Louisiana
	Department of Veterans' Affairs
	021

	Maine
	Department of Veterans Services
	002

	Maryland
	Veterans' Service Commission
	013


Continued on next page

13.  Exhibit 1:  POA Codes, Continued
 
	d.  State Organization POA Codes Listed Alphabetically (continued)


	State
	State Organization Name
	Code

	Massachusetts
	Department of Veterans Service
	001

	Minnesota
	Department of Veterans Affairs
	035

	Mississippi
	Veterans Affairs Board
	023

	Missouri
	Veterans Commission
	031

	Montana
	Veterans Affairs Division
	036

	Nebraska
	Department of Veterans' Affairs
	034

	Nevada
	Commission for Veterans Affairs
	054

	New Hampshire
	State Veterans Council
	073

	New Jersey
	Department of Military and Veterans' Affairs
	009

	New Mexico
	Veterans' Service Commission
	040

	New York
	Division of Veterans' Affairs
	006

	Northern Mariana Islands
	Veterans Affairs Office
	053

	North Carolina
	Division of Veterans Affairs
	018

	North Dakota
	Department of Veterans Affairs
	037

	Ohio
	Department of Veterans Services
	025

	Oklahoma
	Department of Veterans Affairs
	051

	Oregon
	Department of Veterans' Affairs
	048

	Pennsylvania
	Department of Military Affairs Bureau for Veterans Affairs
	010

	Puerto Rico
	Public Advocate for Veterans Affairs
	055

	Rhode Island
	Division of Veterans Affairs
	004

	South Carolina
	Division of Veterans Affairs
	019

	South Dakota
	Division of Veterans Affairs
	038

	Tennessee
	Department of Veterans' Affairs
	020

	Texas
	Veterans Commission
	049

	Utah
	Office of Veterans Affairs
	041

	Vermont
	Veterans Affairs Section, Military Department
	005

	Virgin Islands
	Office of Veterans Affairs
	032

	Virginia
	Department of Veterans Affairs
	014

	Washington
	Department of Veterans Affairs
	046

	West Virginia
	Department of Veterans Assistance
	015

	Wisconsin
	Department of Veterans Affairs
	030


Continued on next page

13.  Exhibit 1:  POA Codes, Continued
 
	e.  State Organization POA Codes Listed Numerically
	The table below lists the POA codes for State organizations numerically.


	Code
	State
	State Organization Name

	001
	Massachusetts
	Department of Veterans Service

	002
	Maine
	Department of Veterans Services

	004
	Rhode Island
	Division of Veterans Affairs

	005
	Vermont
	Veterans Affairs Section, Military Department

	006
	New York
	Division of Veterans' Affairs

	008
	Connecticut
	Department of Veterans' Affairs

	009
	New Jersey
	Department of Military and Veterans' Affairs

	010
	Pennsylvania
	Department of Military Affairs Bureau for Veterans Affairs

	013
	Maryland
	Veterans' Service Commission

	014
	Virginia
	Department of Veterans Affairs

	015
	West Virginia
	Department of Veterans Assistance

	016
	Georgia
	Department of Veterans Service

	017
	Florida
	Department of Veterans Affairs

	018
	North Carolina
	Division of Veterans Affairs

	019
	South Carolina
	Division of Veterans Affairs

	020
	Tennessee
	Department of Veterans' Affairs

	021
	Louisiana
	Department of Veterans' Affairs

	022
	Alabama
	Department of Veterans Affairs

	023
	Mississippi
	Veterans Affairs Board

	025
	Ohio
	Department of Veterans Services

	027
	Kentucky
	Center for Veterans Affairs

	028
	Illinois
	Department of Veterans Affairs

	030
	Wisconsin
	Department of Veterans Affairs

	031
	Missouri
	Veterans Commission

	032
	Virgin Islands
	Office of Veterans Affairs

	033
	Iowa
	Department of Veterans Affairs

	034
	Nebraska
	Department of Veterans' Affairs

	035
	Minnesota
	Department of Veterans Affairs

	036
	Montana
	Veterans Affairs Division

	037
	North Dakota
	Department of Veterans Affairs

	038
	South Dakota
	Division of Veterans Affairs


Continued on next page

13.  Exhibit 1:  POA Codes, Continued
 
	e.  State Organization POA Codes Listed Numerically (continued)


	Code
	State
	State Organization Name

	039
	Colorado
	Division of Veterans Affairs

	040
	New Mexico
	Veterans' Service Commission

	041
	Utah
	Office of Veterans Affairs

	044
	California
	Department of Veterans Affairs

	045
	Arizona
	Veterans Service Commission

	046
	Washington
	Department of Veterans Affairs

	047
	Idaho
	Division of Veterans Services

	048
	Oregon
	Department of Veterans' Affairs

	049
	Texas
	Veterans Commission

	050
	Arkansas
	Department of Veterans Affairs

	051
	Oklahoma
	Department of Veterans Affairs

	052
	Kansas
	Commission on Veterans Affairs

	053
	Northern Mariana Islands
	Veterans Affairs Office

	054
	Nevada
	Commission for Veterans Affairs

	055
	Puerto Rico
	Public Advocate for Veterans Affairs

	056
	Guam
	Office of Veterans Affairs

	059
	Hawaii
	Office of Veterans Services

	060
	Delaware
	Commission of Veterans Affairs

	067
	American Samoa
	Veterans Affairs Office

	073
	New Hampshire
	State Veterans Council


	f.  Attorney POA Codes Listed Alphabetically
	The table below lists the POA codes for attorneys alphabetically.  


	Attorney Name
	Code

	Agent or Private Attorney–Exclusive Contact Not Requested
	099

	Attorney–Exclusive Contact Requested
	066

	Caldwell, Mark R.
	00A

	Carpenter, Kenneth
	00B

	Chisholm, Chisholm & Kilpatrick LLD
	00R

	Cook, Barbara J.
	00P


Continued on next page

13.  Exhibit 1:  POA Codes, Continued
 
	f.  Attorney POA Codes Listed Alphabetically (continued)


	Attorney Name
	Code

	DeVita, Stephen
	00C

	El Malik, Rashid
	00H

	Jones, Betty L.G.
	00N

	Kileen, Nancy – Kileen and Associates
	00J

	Law Firm of Berry Kelly Hanson and Reiman
	00I

	Law Office of Theodore Jarvi
	00Q

	Lee, Lisa Ann
	00M

	Legal Aid Society of Cincinnati
	00E

	Ponton, Carol – Hill and Ponton Professional Associates
	00K

	Solotoff, Irving
	00F

	St. John, Leroy
	00G


	
g.  Attorney POA Codes Listed Numerically
	The table below lists the POA codes for attorneys numerically.


	Code
	Attorney Name

	066
	Attorney–Exclusive Contact Requested

	099
	Agent or Private Attorney–Exclusive Contact Not Requested

	00A
	Caldwell, Mark R.

	00B
	Carpenter, Kenneth

	00C
	DeVita, Stephen

	00D
	Smith, William

	00E
	Legal Aid Society of Cincinnati

	00F
	Solotoff, Irving

	00G
	St. John, Leroy

	00H
	El Malik, Rashid

	00I
	Law Firm of Berry Kelly Hanson and Reiman

	00J
	Kileen, Nancy – Kileen and Associates

	00K
	Ponton, Carol – Hill and Ponton Professional Associates

	00M
	Lee, Lisa Ann

	00N
	Jones, Betty L.G.

	00P
	Cook, Barbara J.

	00Q
	Law Offices of Theodore Jarvi

	00R
	Chisholm, Chisholm & Kilpatrick, LLD


3-B-2
		3-B-1
