M28, Part II, Chapter 2, Section B
October 28, 2005
October 28, 2005
M28, Part II, Chapter 2, Section B

Section B. Correspondence and Correspondence Files

 PRIVATE INFOTYPE="OTHER" Overview

	In This Section
	This section contains the topics listed in the table below.

	Topic
	Topic Name
	See Page

	1
	Corresponding With the Veteran
	2-B-2

	2
	Maintaining Correspondence Files
	2-B-4

1. Corresponding With the Veteran

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on corresponding with the veteran, including

· the types of correspondence

· responding to requests for information

· the use of form letters (FLs) when replying to individual inquiries

· the signature requirements for correspondence, and

· when cover letters are not needed.

	Change Date
	October 28, 2005

 PRIVATE INFOTYPE="FACT"
	a. Types of Correspondence
	Correspondence is a generic term that includes all of the following:

· letters

· memorandums,

· e-mails, and

· other written communications.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Responding to Requests for Information
	The individual who receives a request for information is responsible for
· responding to the request for information

· completing VA Form 119, Report of Contact, and

· filing VA Form 119 in either the

· veteran’s claims or Counseling/Evaluation/Rehabilitation (CER) folder, or

· correspondence folder.

Exception: Not all requests for information require a written response from Vocational Rehabilitation and Employment (VR&E) staff members.

References: For more information on

· acknowledging or replying by correspondence, see M23-1, Part I, Chapter 2, and

· requests that do not require a written response, see M28.II.2.B.1.e.

Continued on next page

1. Corresponding With the Veteran, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Use of FLs When Replying to Individual Inquiries
	Form letters (FLs) are appropriate when they will not detract from personalized assistance to veterans and other eligible persons.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Signature Requirements for Correspondence
	The VR&E Officer must personally review and sign correspondence prepared for release with his/her signature. To expedite standardized correspondence, the VR&E Officer may delegate authority, in writing, to staff members to sign

· FLs, and

· routine correspondence.

Note: The Case Manager in charge of decentralized counseling locations may be delegated the authority to sign all appropriate correspondence.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. When Cover Letters Are Not Needed
	Cover letters are not needed when sending a pamphlet, form, or similar material to a veteran who requested the material, unless additional information needs to be provided to the veteran.

Note: No record of this correspondence needs to be maintained.

2. Maintaining Correspondence Files

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on maintaining correspondence files, including

· the contents of correspondence files, and

· ensuring proper maintenance of correspondence files.

	Change Date
	October 28, 2005

 PRIVATE INFOTYPE="FACT"
	a. Contents of Correspondence Files
	Correspondence files consist of all written communications related to VR&E activities which do not refer to a specific veteran and, therefore, are not appropriate for filing in the veteran’s or other beneficiaries’ CER folder.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Ensuring Proper Maintenance of Correspondence Files
	To ensure proper maintenance of correspondence files

· review correspondence files regularly, at the discretion of the VR&E Officer, and

· dispose of obsolete materials promptly in accordance with Record Control Schedule (RCS) VB-1, Part I, Item Number 07-600.010.

2-B-4

2-B-1

