Veterans Benefits Administration

IRM HB 8.02.01HB1
Department of Veterans Affairs

Washington, DC 20420

June 11, 1997

Date: June 11, 1997

IRM HB 8.02.01HB1
IRM HB 8.02.01HB1

Date: June 11, 1997

	VBA IRM Handbook No. 8.02.01.HB1

Retiring Inactive Claims (XC) Folders for Deceased Veterans

	This handbook contains procedures that the proponent organization, the Directives, Forms, and Records Staff (20S5) of VBA's Office of Information Management, has developed to implement VBA IRM Policy Directive No. 8.02.01. You may direct any questions or comments to the proponent organization.

	Every VBA facility is responsible for retiring XC folders annually to a Federal Records Center (FRC). The FRCs are controlled by the National Archives and Records Administration (NARA). The Directives, Forms, and Records Staff (20S5) is responsible for coordinating the folder retirement process and its implementation. The Austin Automation Center provides a Beneficiary Identification and Records Locator System (BIRLS) data set for all VBA regional offices (RO) to use to identify the eligible XC folders for retirement. Data sets for Loan Guaranty folders will be created by Austin and will be covered in a future VBA IRM handbook. Other folder retirements will occur as directed by Central Office. This handbook identifies the procedures that are to be followed when retiring the XC folders to the FRC. XC Folders must be inactive for one year or more to be selected for this retirement. XC folder retirements should not be confused with the inactive claims folder relocation to the St. Louis Records Management Center, a VA/VBA facility.

	
	WHO (Actor)

	
	ACTION

	

	Director, 20S5
	
	Between June 1 and August 1 of each year, request a data set for the XC retirement process for each RO from the Production Services Section in Austin.

	

	Chief, Customer Liaison Unit I (397A), at the Production Services Section in Austin
	
	Create the data sets of eligible inactive XC folders to be retired. Notify 20S52 when the data sets are available.

	

	Director, 20S5
	
	Notify the Records Management Officer (RMO) at each RO that the XC retirement data set is ready and available for use.

	

	Local Records Management Officer (RMO)
	
	a. Ensure the following occurs:

	

	Local RMO

(Continued)

	
	(1) Obtain the correct boxes and arrange for shipping. (Contact the applicable Federal Records Center [FRC] stated in Appendix 1 should you have concerns about the proper box to be used.)

	
	
	
	(2) Prepare a Government Bill of Lading (GBL) for the shipping of the folders.

	
	
	
	(3) Reserve the freight elevator to allow for removal of the pallets from the floor, if necessary.

Note: The RMO will use the Automated Folder Processing System (AFPS) application guide (TG-20-90-7, Revised July 5, 1994) to perform steps to download the prepared data sets for the XC retirements. If guidance is needed to install the AFPS software on a workstation, see the AFPS Installation Guide (TG-20-92-3, dated November 8, 1992).

	
	
	
	(4) Download the data set to the PC.

(5) Create batches of 600 numbers or less to be downloaded into the handheld computer.

(6) Remove the selected folder from the file bank. Verify the folder has remained inactive for one year or more. Enter the applicable status code for each number downloaded.

Note: If the RMO identifies a folder that should have been selected but was not, the RMO should check BIRLS to ensure that the electronic record (BIRLS), including the file location, agrees with the hardcopy record and its location. The RMO should correct BIRLS so that the record will be selected for the next folder retirement.

	
	
	
	(7) Place the folders in the boxes keeping them in numerical sequence. The boxes should not be extremely tight, but they must be full.

	

	Local RMO

(Continued)

	
	(8) Upload the data from the handheld to the PC.

(9) Properly label, seal, and stack the boxes. Contact the receiving FRC (Appendix 1) should you have questions about the proper way to label or stack the boxes.

(a) Use a black felt tip to label the boxes.

(b) The beginning and ending file numbers contained in each box must be written prominently on the box.

(c) These instructions must be followed entirely or the FRC may reject the shipment.

(10) Stack the boxes in the proper order and shrink wrap the boxes on the pallets.

(11) Complete the SF 135 and send it to the designated FRC to receive an accession number. (See Appendix 1.)

(12) After the FRC returns the SF 135, ship the folders to the designated FRC.

(13) Upload the data from the PC to Austin.

(14) After the signed and dated SF 135 is returned from the FRC and after the data set is uploaded, send a message via Exchange to "VAVBAWAS/CO/REC", stating how many inactive folders were retired, the type of folders retired, which FRC received the shipment, your station number, a point of contact at the station, and a telephone number. No other reporting is necessary.

	
	
	
	(15) Compress the remaining files so that all file cabinets are 80% full. Surplus any damaged or unsafe cabinets.

	

	Director, 20S5
	
	Notify Austin to proceed with the update of BIRLS.

	

	Chief, 397A
	
	Update BIRLS. (A reject (error) listing will be generated and sent to the regional office's RMO for the electronic record to be corrected.)

	

	Local RMO
	
	Ensure that the following occurs:

(a) BIRLS is corrected by employees at the station for those records stated on the reject listing; and

	
	
	
	(b) When the RO recalls XC folders from the FRC, use BIRLS. Occassionally, it may be necessary to recall the folder by using VA Form 7216A, Request for and/or Notice of Transfer of Veterans Records. Be sure to complete the form in its entirety and send it to the appropriate FRC listed in Appendix 2. Rarely should one contact the FRC by telephone to recall an XC folder.

	
	
	
	

Note: The station that receives the folder from the FRC is always responsible to update BIRLS.

This handbook is approved. It will be used to implement VBA IRM Policy Directive No. 4.01.01 of VBA Manual M20-4. M23-1, Part I, Chapter 15, Section A, Interim Issues 23-85-4, 23-86-3, and 23-86-8, and Reports Control Schedule 20-0288 are cancelled.

By Direction of the Under Secretary for Benefits

ORIGINAL SIGNED
Newell E. Quinton,

Chief Information Officer

Appendix 1

Receiving Federal Records Centers (FRC)

All regional offices will retire their inactive XC folders for deceased veterans to the following FRC:

Kansas City Federal Records Center

2312 East Bannister Road

Kansas City, MO 64131-3011

The telephone number is (816) 926-7271. The BIRLS station code is "060."

Appendix 2

Federal Records Centers Housing VBA Records

Folders may be recalled by stations which did not retire the folder.

	VA Regional Office

	Address and Telephone Number

 of Federal Records Centers

	Federal Records

Center Code

Numbers

	Boston

Hartford

Manchester

Providence

Togus

White River Junction

	Boston Federal Records Center

380 Trapelo Road

Waltham, MA 02154-6399

(617) 647-8108
	010

	Buffalo

New York

Newark

San Juan

	As of Summer 1996:

Kansas City Federal Records Center

2312 East Bannister Road

Kansas City, MO 64131-3011

(816) 926-7271

Previously:

New York Federal Records Center

Military Ocean Terminal, Building 22

Bayonne, NJ 07002-5388

(201) 823-5429

	060

020

	Wilmington

Philadelphia

Pittsburgh
	Philadelphia Federal Records Center

14700 Townsend Road

Philadelphia, PA 19154

(215) 951-5697

	021

	Baltimore

Huntington

Roanoke

Washington
	Washington National Records Center

Washington, DC 20409

(301) 457-7010

	030

Appendix 2

	VA Regional Office

	Address and Telephone Number

 of Federal Records Centers

	Federal Records

Center Code

Numbers

	Atlanta

Columbia

Jackson

Louisville

Montgomery

Nashville

St. Petersburg

Winston-Salem

	Atlanta Federal Records Center

1557 St. Joseph Avenue

East Point, GA 30344-2533

(404) 763-7474
	040

	Chicago

Milwaukee

St. Paul
	Chicago Federal Records Center

7358 South Pulaski Road

Chicago, IL 60629-5898

(773) 581-7816

	050

	Cleveland

Detroit

Indianapolis
	Dayton Federal Records Center

3150 Springboro Road

Dayton, OH 45439-1883

(513) 225-2852

	051

	Des Moines

Lincoln

Wichita
	Kansas City Federal Records Center

2312 East Bannister Road

Kansas City, MO 64131-3011

(816) 926-7271

	060

	St. Louis RO

St. Louis Records

 Management Center

	National Personnel Records Center

(Civilian Personnel Records)

111 Winnebago Street

St. Louis, MO 63118-4199

(314) 425-5722

	061
	

Appendix 2

	VA Regional Office

	Address and Telephone Number

 of Federal Records Centers

	Federal Records Center Code Numbers

	
	
	

	Cheyenne

Fargo

Ft. Harrison

Salt Lake

Sioux Falls

	For XC folders only:

National Personnel Records Center

(Military Personnel Records)

9700 Page Boulevard

St. Louis, MO 63132-5100

(314) 538-4247

For all other folders:

Denver Federal Records Center

Building 48, Denver Federal Center

P. O. Box 25307

Denver, CO 80225-0307

(303) 236-0804

	062

080

	Albuquerque

Houston

Little Rock

Muskogee

New Orleans

Waco

	Fort Worth Federal Records Center

501 Felix Street

Ft. Worth, TX 76115-0216

(817) 334-5515
	070

	Denver
	Denver Federal Records Center

Building 48, Denver Federal Center

P. O. Box 25307

Denver, CO 80225-0307

(303) 236-0804

	080

	Reno

Oakland
	San Francisco Federal Records Center

1000 Commodore Drive

San Bruno, CA 94066-2350

(415) 876-9002

	090

Appendix 2

	VA Regional Office

	Address and Telephone Number

 of Federal Records Centers

	Federal Records

Center Code

Numbers

	
	
	

	Los Angeles

Phoenix

San Diego
	Los Angeles Federal Records Center

24000 Avila Road, East

Laguna Niguel, CA 92677-6719

(714) 643-6248

	091

	Boise

Honolulu

Anchorage

Seattle

Portland

Manila

	Seattle Federal Records Center

6125 Sand Point Way, NE

Seattle, WA 98115-7433

(206) 526-6501
	100

	All stations prior to

April 1997

	Pittsfield Federal Records Center

100 Dan Fox Drive

Pittsfield, MA 01201-8230

(413) 445-6885, Ext. 15
	011

8.02.01.HB1
Page 1
Page 8
8.02.01.HB1
8.02.01.HB1
Page 9

_1216195342

_1216195344

_1216195346

_1216195347

_1216195348

_1216195345

_1216195343

_1216195340

_1216195341

_1216195339

