

CONTENTS

EDUCATION END PRODUCT CODES FOR

QUANTITATIVE MEASUREMENT

SECTION	PAGE

I. Authorization Activities	A-1

II. Education Services Activities	A-8

�

EDUCATION END PRODUCT CODES FOR

QUANTITATIVE MEASUREMENT

Section I. AUTHORIZATION ACTIVITIES

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 200, 220, 240, 260

Original Actions�

1. General

a. EPC (End Product Code) 200 applies to chapters 30 and 34 of title 38, U.S.C. (United States Code). EPC 220 applies to chapter 32 of title 38, U.S.C. and Section 903 of Public Law 96-342. EPC 240 applies to chapter 35 of title 38, U.S.C. EPC 260 applies to chapter 1606 of title 10, U.S.C.

b. Issue is the determination of the claimant's basic eligibility, or the determination that the claimant is not eligible, in response to the original formal claim for benefits under a specific program. Claim each of these end products only once for each claimant.

2. Final Disposition

a. When all issues raised by the claim have been adjudicated and the original certificate of eligibility has been issued or the original award has been processed.

NOTE 1: Counseling can be provided only to claimants who have basic eligibility for an educational benefit. When counseling is the only issue requested on the original application, make a determination of basic eligibility. If the claimant is eligible, issue a certificate of eligibility at the same time you refer the approved counseling request to VR&C (Vocational Rehabilitation and Counseling).

NOTE 2: Record the issuance of a duplicate certificate of eligibility as EPC 400.

b. When the claim has been disallowed because basic eligibility does not exist, or when the claimant has failed to prosecute the claim or has withdrawn the claim.

�
�

 210, 230, 250, 280

Supplemental Actions�

1. General

a. EPC 210 applies to chapters 30 and 34. EPC 230 applies to chapter 32 and Section 903. EPC 250 applies to chapter 35. EPC 280 applies to chapter 1606. The issues to which these EPCs apply are:

(1) Supplemental applications involving a change of facility or program, and reentrance into previously approved programs, including those instances where the prior enrollment was terminated by reason of unsatisfactory progress, conduct or attendance.

(2) Training time changes and terminations of training, including those involving mitigating circumstances.

�
�
�

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 210, 230, 250, 280

Supplemental Actions

(Continued)�

(3) Applications for entitlement restoration, tutorial assistance, out�of�system adjustments, incarcerated claimants, and all other changes of status.

(4) Requests for counseling only which are received after basic eligibility has been established.

(5) Determination of entitlement of the veteran and his/her dependents to benefits based upon relationship and/or dependency; and adjustments in running awards due to birth, death, marriage, remarriage, divorce, and beginning or termination of school attendance by children over age 18.

(6) Claims for extension of delimiting date, including those requested because of a disability which precluded training. When a disability which precluded training is claimed, the issue involved includes establishing the existence or absence of a physical or mental disability. It must be established that the disability precluded training before the claimant reached his or her delimiting date, and that the disability is not the result of the claimant's own willful misconduct. If existence of a precluding disability is found, the issue includes establishing the length of the period of extension and, by claimant's election, the beginning date of the extended period.

NOTE: When the rating activity is involved in the establishment of a qualifying disability, a separate C&P (Compensation and Pension) EPC will apply to that determination. See M21-4, Appendix C, EPC 290. The appropriate education EPC will remain pending simultaneously until the rating action is completed.

(7) Formal administrative error decisions. (For other error corrections, see EPC 930.)

(8) Determination of a claimant's eligibility for, and the amount of, an education loan; or determination that the claimant is not eligible for such a loan.

(9) Independent determinations of eligibility relating to competency or incompetency, guardianship or fiduciary matters, elections, waivers, or benefits under other VA programs or provided by other Government or State agencies.

b. EPC 210 does not include award adjustments which do not change the rate or amount of payment, entitlement charge, or eligibility status, except those involving a change in the number of credit or clock hours. EPCs 230, 250, and 280 do not include any award adjustments which do not change the rate or amount of payment, entitlement charge, or eligibility status. (See EPC 930.)

2. Appellate Action

End product credit for most appellate actions is recorded through automated linkage among VACOLS (Veterans Appeals Control and Locator System), the BDN (Benefits Delivery Network), and DOOR (Directory of Operation Reports). Appropriate credit is generated when the status of an appeal is changed in VACOLS. Do not annotate these automated end products. However, when an award action or the issuance of a certificate of eligibility is required, claim the appropriate supplemental end product through the BDN and annotate as usual. EPCs 210, 230, 250, and 280 apply to:

�
�
�

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 210, 230, 250, 280

Supplemental Actions

(Continued)�

a. The release of SSOCs (supplemental statements of the case) and certification of the appeal to BVA (Board of Veterans Appeals)

Note: Credit is generated automatically in these instances.

b. Awards or certificates of eligibility resulting from an RO's total grant of benefits sought on appeal without referral to BVA.

c. Awards or certificates of eligibility resulting from the grant of an appeal by BVA.

3. Final Disposition

a. When all issues raised by the claim have been adjudicated and a supplemental certificate of eligibility has been issued, or a supplemental award has been processed when no certificate of eligibility was issued.

NOTE: Record the issuance of a duplicate certificate of eligibility as EPC 400.

b. When the claim has been disallowed because eligibility or entitlement does not exist, or when the claimant has failed to prosecute the claim, or has withdrawn the claim.

c. In processing a reduction, suspension, or termination, including those based on verifications of attendance, when mitigating circumstances are a factor, do not record final disposition until the necessary development has been completed. Record final disposition when the claimant's mitigating circumstances have been accepted, or the claimant failed to respond or submitted unacceptable mitigating circumstances, and the appropriate award adjustment has been made.

d. When the approved counseling request is referred to the VR&C division, if that is the only issue requested on the supplemental application. When counseling is requested or required in order to determine the suitability of the program after unsatisfactory progress or for changes of program, do not record final action until after completion of counseling or notification that the veteran or eligible person failed to appear for counseling.

e. When a formal administrative error decision and all appropriate award adjustments associated with it have been completed.

f. When an education loan is approved, tentatively approved pending confirmation of actual attendance, or disallowed.

g. When an SSOC is released and when the appeal is certified to BVA.

Note: Credit is generated automatically in these instances.

�
�

�

�
End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 210, 230, 250, 280

Supplemental Actions

(Continued)

�

h. When a certificate of eligibility has been issued or an award has been processed based on the grant of an appeal by an RO or by BVA.

i. For action on appeals denied by BVA, see EPC 330 .

�
�

 215

Regional Processing Office Special Projects

�

Use EPC 215 only for special projects at the RPO (Regional Processing Office) level. RPO management, with the prior approval of Education Service, will determine the issue and disposition criteria for use of this EPC. No base weight or work rate standard is assigned to this EPC.

�
�

 270

Statement of the Case

�

1. General. EPC 270 is now generated by VACOLS to record work rate credit for issuance of a statement of the case in response to a valid notice of disagreement.

a. Consideration of additional evidence submitted with the notice of disagreement is part of EPC 270. A separate EPC 210, 230, 250, or 280 is not applicable.

b. For SSOCs issued subsequent to release of the original statement of the case, for certification of the appeal to BVA, and for action on appeals granted by an RO or by BVA, see EPCs 210, 230, 250, and 280.

c. For action on appeals denied by BVA, see EPC 330 .

3. Final Disposition.

a. When VACOLS is updated to show the issuance of a statement of the case.

NOTE: Since work credit is claimed through VACOLS, do not annotate these automated end products. Never claim EPC 270 by award action or by use of the PCLR command.

�
�

 273

Hearings Conducted by Employee Other Than Hearing Officer

�

1. General. EPC 273 applies to education cases in which one or more employees other than a hearing officer conduct a formal hearing.

2. Final Disposition.

a. Use the PCLR command to claim EPC 273 when you file the transcript in the folder.

b. If a request for a postponement is received, cancel (do not clear) EPC 273 and re-establish it using the date of request for postponement as the new date of claim.

c. Clear EPC 273 when the claimant fails to appear for a scheduled hearing or cancels his/her hearing request.

�
�

�

�
End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�
 274

Hearings Conducted by Hearing Officer�

1. General. EPC 274 applies to education cases in which a hearing officer conducts a formal hearing.

2. Final Disposition.

a. Clear EPC 274 when you send notification of the decision to the claimant.

b. If a request for a postponement is received, cancel (do not clear) EPC 274 and re-establish it using the date of request for postponement as the new date of claim.

c. Clear EPC 274 when the claimant fails to appear for a scheduled hearing or cancels his/her hearing request.

�
�

 330

Regulatory and Procedural Reviews

�

1. General. EPC 330 applies when the education or DEA folder is being handled pursuant to the provisions of current regulations, instructions, directives or procedures. No base weight or work rate standard is assigned to this EPC. This EPC is normally indicated only by annotation, and is not entered into the BDN.

NOTE: All references to the education or DEA “folder” apply equally to paper or electronic records.

2. Examples:

a. Review and evaluation of miscellaneous correspondence and documents which are not directly related to issuance of a certificate of eligibility or to the authorization of benefits and when a reply is not required.

b. Complete routine review and related action required on permanent transfer-in or permanent transfer-out of folders.

c. Review of a report from the claimant, school, or training establishment, when an examination of the folder is required but no authorization action is necessary.

d. Cases in which it is required under existing VA publications that documents and material are to be referred to the division for review or action, unless issues under other classifications are involved.

e. Examination of a claimant's records in connection with local administrative review of folder when such review is justified and requires a thorough examination of the folder.

f. Confirmed actions by BVA filed in the folder.

3. Exception. EPC 330 does not include folders reviewed for control purposes or supervisor's quality review. See EPC 930.

4. Final Disposition. When all actions required have been completed.

�
�

�

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 400

Correspondence and

Information Actions

�

1. General. EPC 400 applies to education cases when the action is independent and involves correspondence action on a letter, inquiry, form, document, official notice, etc., which can usually be handled on the basis of existing records and decisions, and a rating or authorization determination is not required for final disposition of the issue. No base weight or work rate standard is assigned to this EPC. This EPC is most often indicated only by annotation, but may be entered into the BDN for control or other purposes.

2. Examples:

a. Requests for information from the folder (including documents status and/or forms) from the following sources are considered independent actions:

(1) Central Office.

(2) VA activities or organization elements.

(3) Government agencies (Federal, State, county, or other political subdivisions).

(4) Service organizations or other individuals when the nature of the correspondence is primarily to secure the existing status of a claim.

b. Changes of name and/or address when no other action is necessary.

3. Exceptions

a. Do not use EPC 400 for correspondence actions (development letters, notice of actions, etc.) incidental to the disposition of any pending end product code, because these are not considered independent actions.

b. Controlled correspondence for Members of Congress, U.S. Government officials, State or local officials. (See EPC 500.)

c. Requests for release of information under FOIA/PA (Freedom of Information Act and Privacy Act). (See EPC 510.)

4. Final Disposition. When all actions required have been completed and/or requested information furnished.

�
�

 500

Specially Controlled

Correspondence and

Information Actions�

1. General. EPC 500 applies to correspondence that is controlled by the station Director or the Education Officer; i.e., correspondence from Members of Congress, U.S. Government officials, or State or local officials.

2. Final Disposition. When all actions required have been completed and/or requested information furnished.

�
�

�

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 510

Freedom of Information Act and Privacy Act Actions

�

1. General. EPC 510 covers separate requests for release of information under FOIA/PA which are answered in the Education Division.

2. Final Disposition. When all actions required have been completed and/or requested information furnished.

�
�

 930

Reviews, Referrals,

and All Other Actions�

1. General. EPC 930 applies to reviews and issues where no direct labor is performed or that require direct labor but no other end product code is applicable. No base weight or work rate standard is assigned to this EPC.

NOTE: All references to the education or DEA “folder” apply equally to paper or electronic records.

2. Examples

a. Correction of previous erroneous actions including computer processing errors, except those pertaining to administrative error decisions. (See EPCs 210, 230, 250, and 280.)

b. Reviews for performance standard purposes.

c. Quality Improvement reviews.

d. Referrals due to incomplete or improper previous dispositions, such as failure to cancel outstanding controls when no longer required.

e. Folders with attached material bearing correct routing symbols but not delivered in accordance with the routing.

f. Material that bears incorrect routing symbol when correct routing is readily discernible based on the material alone without examination of folder.

3. Exception. Annotate WIPP reviews which warrant continuation of the EPC with the appropriate EPC and the letter "P" (pending), the date and the reviewer's initials.

4. Final Disposition. When the review and/or all actions required have been completed.

�
�

�
Section II. EDUCATION SERVICES ACTIVITIES

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 800

Compliance Surveys,

Other Than Flight Schools

�

1. General

a. This EPC applies to compliance surveys conducted at schools or training establishments, other than flight schools. It includes IHL (Institutions of Higher Learning), NCD (Non-College Degree) schools, APP (apprenticeship) establishments, and other OJT (On-the-Job Training) establishments.

b. Issue involves determination of compliance with the law, regulations and State approval criteria for veterans and eligible persons enrolled in courses at institutions or establishments other than flight schools.

2. Final Disposition. Completion of preparation for visit, remote review if applicable, site visit if applicable, preparation of reports, referrals to the facility, the SAA (State Approving Agency), and other VA elements. Do not record final disposition until appropriate responses to referrals have been received or ascertained and all issues raised during the survey have been satisfactorily resolved.

�
�

 810

Compliance Surveys,

Flight Schools�

1. General

a. This EPC applies to compliance surveys conducted at flight schools.

b. Issue involves determination of compliance with the law, regulations and State approval criteria for veterans and eligible persons enrolled in courses at flight schools.

2. Final Disposition. Completion of preparation for visit, site visit, preparation of reports, referrals to the facility, the SAA, or other VA elements. Do not record final disposition until appropriate responses to referrals have been received or ascertained and all issues raised during the survey have been satisfactorily resolved.

�
�

 820

Reserved

�

This EPC is not for use at the present time.

�
�

 830

Liaison Visits�

1. General

a. This EPC applies to formal liaison meetings with officials of schools, training establishments, the SAA, military units or installations (e.g., National Guard and reserve units), and other interested parties in accordance with M22-4, Part IX. This EPC also applies to the publication and distribution of "education news letters" for schools. Time spent in periodic areawide or statewide meetings with school officials is not included in this EPC, and should be recorded as information dissemination activity.

b. Issue involves assistance provided to officials of facilities, the SAA, military units or installations, or other interested parties regarding approval criteria, program administration, and certification of VA beneficiaries. Telephone liaison is not

�
�

�

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 830

Liaison Visits

(Continued)�

included. Issue does not involve assistance provided to the SAA concerning the SAA reimbursement contract.

2. Final Disposition. Completion of the visit, preparation of a report specifying topics discussed, and completion of any action required as a result of the visit. Publication of "education news letter" and mailing to school officials with a copy retained for documentation of the EPC claimed.

�
�

 840

Approvals Received, Reviewed, and Filed

by a Secondary Station�

1. General

a. This code applies to approvals received from field stations with liaison responsibility. The actions involved are the receipt, review, dissemination, and filing of approval data. If the review discloses inconsistencies, omissions, discrepancies, or other items requiring clarification from the SAA, record an EPC 840 for the letter returning the approval to the originating station and another 840 upon receipt and review of the requested data. Record simultaneous receipt of several approvals for one facility as one action.

b. This code does not apply to the processing of correspondence approvals received from Central Office.

c. The issue involved is the acceptability of the approval data

2. Final Disposition. Receipt, review, dissemination, and filing of approvals.

�
�

 850

Substantive Approvals

�

1. General. This EPC applies to approval actions which require significant amounts of time and effort to process. The following actions warrant this EPC. This list is not all-inclusive.

a. Original approvals, including the assignment of a facility code.

b. Revision of an existing approval that essentially involves a review of the entire catalog and comparison of that catalog with the existing approval.

c. Approval of a branch of a school that is subject to the two year period of operation requirement.

d. Change in location of an institution that involves the two year period of operation requirement.

e. Withdrawal of an approval that involves active trainees.

f. Change in status from accredited to nonaccredited or from nonaccredited to accredited.

g. Receipt and review of a new catalog (or changes to be incorporated into the next catalog) that involve two or more of the following:

(1) Revised standards of progress or conduct;

�
�
�

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 850

Substantive Approvals

(Continued)�

(2) Change of pro rata refund policy for VA supported beneficiaries (nonaccredited courses only);

(3) Revised policy and/or regulations pertaining to leave, absences, class cuts, make-up work, tardiness, or interruption for unsatisfactory attendance (nonaccredited courses only);

(4) Change in policy for evaluating and granting credit for prior training, education, or experience, including the notification of the beneficiary and VA;

(5) Changes in approved class schedules affecting payment (NCD only).

h. For flight schools, changes in the FAA (Federal Aviation Administration) Air Agency Certificate or FAA approved course outline which require a major revision or clarification of an approval.

i. For correspondence schools, changes in enrollment practices or forms which require a major revision or clarification of an approval.

NOTE: When more than one of the preceding actions is taken for a single facility in a single day, even though the source documents for the actions may have been received on different days, record only one EPC 850.

2. Final Disposition

a. Filing the completed data or forwarding it to the field station of jurisdiction after it has been annotated that all applicable requirements of the law and regulations have been met. Record multiple actions taken the same day for the same facility as one action. However, record the approval of both accredited and nonaccredited courses at one facility as separate actions.

b. If the review discloses discrepancies, inconsistencies, omissions, or other items requiring clarification from the SAA, record an EPC 850 for the letter to the SAA requesting that clarification. Record another EPC 850 upon receipt and review of the requested information, if that information meets the criteria of subparagraph 1. above. Otherwise, record an EPC 860 for the receipt and review of the requested information.

�
�

 860

Ancillary Approvals

�

1. General

a. This EPC applies to ancillary approval actions which require considerably less time and effort than substantive approvals. These actions are more clerical than technical in nature. The following actions warrant this EPC. This list is not all-inclusive.

(1) Processing, distributing, and filing VA Form 22-8974, Designation of Certifying Official(s);

�
�

�

End Product Code No.

and Description�
Claims and/or Issues To Be Included,

With Applicable Classification Criteria�
�

 860

Ancillary Approvals

(Continued)

�

(2) Processing and filing VA Form 22-1919, Conflicting Interests Certification for Proprietary Schools Only;

(3) Approval of a branch of a school that does not involve the two year period of operation requirement;

(4) Change in location of an institution that does not involve the two year period of operation requirement;

(5) Withdrawal of an approval that does not involve active trainees;

(6) Assignment of a facility code for chapter 31 purposes only;

(7) Change of approved wage schedule for an apprenticeship or other OJT program;

(8) Changes in approved class schedules not affecting payment (NCD only).

(9) For correspondence schools, changes in enrollment practices or forms which require a minor revision or clarification of an approval;

(10) Changes in enrollment dates or entrance requirements;

(11) Changes of tuition and fees (nonaccredited only);

(12) New or changed calendar information;

(13) Changes to SAA-imposed fair and reasonable approval provisions;

(14) Resolution of incorrect advertising policies and procedures;

(15) Resolution of noncompliance with enrollment limitations; and

(16) Original approvals of foreign institutions received from VACO.

NOTE: When more than one of the preceding actions is taken for a single facility in a single day, even though the source documents for the actions may have been received on different days, only one EPC 860 will be recorded.

b. Other liaison and facility actions have been weighted into EPC 860 and other EPCs.

�
�

 870

Reserved

�

This EPC is not for use at the present time.

�
�

 880

Reserved

�

This EPC is not for use at the present time.

�
�

�

June 8, 1999	June 8, 1999

	Change 7

	Appendix A

A-1

June 8, 1999		M22-3

		Change 7

		Appendix A

A-�PAGE�i�

M22-3	June 8, 1999

Change 7

Appendix A

A-� PAGE �2�

A-� PAGE �1�

