

 Public Safety Officers’ Benefits (PSOB) and Public Safety Officers’ Educational Assistance (PSOEA) Programs

Public Safety Officers’ Benefits (PSOB) and Public Safety Officers’ Educational Assistance (PSOEA) Programs

Public Safety Officers’ Benefits (PSOB) and

January 5, 2022

Public Safety Officers’ Educational Assistance

Scott D. Szymendera

(PSOEA) Programs

Analyst in Disability Policy

The Public Safety Officers’ Benefits (PSOB) program provides cash benefits to federal, state, and

local law enforcement officers; firefighters; employees of emergency management agencies; and

members of emergency medical services agencies who are killed or permanently and totally

disabled as the result of personal injuries sustained in the line of duty. The Public Safety Officers’ Educational Assistance

(PSOEA) program, a component of the PSOB program, provides higher-education assistance to the children and spouses of

public safety officers killed or permanently disabled in the line of duty.

The PSOB and PSOEA programs are administered by the Department of Justice (DOJ), Bureau of Justice Assistance (BJA).

Claimants dissatisfied with denials of benefits may pursue administrative appeals within DOJ and may seek judicial review

before the United States Court of Appeals for the Federal Circuit.

Each year, Congress appropriates funding for PSOB death benefits, which is considered mandatory spending, and for PSOB

disability benefits and PSOEA benefits, which is subject to annual appropriations. For FY2022, the one-time lump-sum

PSOB death and disability benefit is $389,825 and the PSOEA monthly benefit for a student attending an educational

institution full-time is $1,298.

Public safety officers who contract Coronavirus Disease 2019 (COVID-19) in the line of duty may be eligible for PSOB

benefits. The Safeguarding America’s First Responders Act (S. 3607, P.L. 116-157) provides a presumption of PSOB

eligibility for public safety officers who were on duty beginning January 1, 2020.

On November 18, 2021, President Joe Biden signed into law the Protecting America’s First Responders Act of 2021 (P.L.

117-61) which made numerous amendments to the PSOB and PSOEA programs as indicated in various places in this report.

Congressional Research Service

link to page 4 link to page 4 link to page 4 link to page 5 link to page 6 link to page 6 link to page 6 link to page 7 link to page 7 link to page 7 link to page 8 link to page 8 link to page 9 link to page 10 link to page 11 link to page 12 link to page 12 link to page 12 link to page 13 link to page 13 link to page 14 link to page 14 PSOB and PSOEA Programs

Contents

Public Safety Officers’ Benefits Program.. 1

Eligible Public Safety Officers .. 1

Law Enforcement Officer, Firefighter, or Chaplain .. 1

Emergency Management Agency Employee .. 2

Emergency Medical Services Member ... 3

Department of Energy Employee .. 3

Injury Requirement ... 3

Line of Duty Requirement .. 4

Presumption of Eligibility for Heart Attack, Stroke, or Vascular Rupture 4

Presumption of Eligibility for COVID-19 .. 4

Actions Outside of Jurisdiction ... 5

Benefit Amount ... 5

Payments to Survivors ... 6

Definition of Disability ... 7

Application Process ... 8

Public Safety Officers’ Educational Assistance Program .. 9

Eligibility .. 9

Amount of Benefits ... 9

Duration of Benefits .. 10

PSOB and PSOEA Appeals Process .. 10

Budget and Appropriations ... 11

Contacts

Author Information ... 11

Congressional Research Service

PSOB and PSOEA Programs

he Public Safety Officers’ Benefits (PSOB) program provides cash benefits to federal,

state, and local law enforcement officers; firefighters; employees of emergency

T management agencies; and members of emergency medical services agencies who are

killed or permanently and totally disabled as the result of personal injuries sustained in the line of

duty.1 The Public Safety Officers’ Educational Assistance (PSOEA) program, a component of the

PSOB program, provides higher-education assistance to the children and spouses of public safety

officers killed or permanently disabled in the line of duty.2 Both programs are administered by the

PSOB Office of the Department of Justice (DOJ), Bureau of Justice Assistance (BJA).3

Congress appropriates funds for these programs in the annual Departments of Commerce and

Justice, Science, and Related Agencies Appropriations Act. For FY2022, the one-time lump-sum

PSOB benefit is $389,825 and the monthly full-time attendance PSOEA benefits is $1,298. The

PSOB and PSOEA benefit amounts are indexed to reflect changes in the cost of living.

Public Safety Officers’ Benefits Program

Eligible Public Safety Officers

To be eligible for PSOB benefits for death or disability, a person must have served in one of the

following categories of public safety officers:

 law enforcement officer, firefighter, or chaplain in a public agency;

 FEMA employee or a state, local, or tribal emergency management agency

employee;

 emergency medical services member; or

 Department of Energy nuclear courier or emergency response team member.

There is no minimum amount of time a person must have served to be eligible for benefits.

Law Enforcement Officer, Firefighter, or Chaplain

To be eligible for PSOB benefits as a law enforcement officer, firefighter, or chaplain, a person

must have served in a “public agency” in an official capacity, with or without compensation.4 For

the purposes of PSOB eligibility, a public agency is defined as

 the federal government and any department, agency, or instrumentality of the

federal government;5

 any state government, the District of Columbia government, and any U.S.

territory or possession; and

1 The Public Safety Officers’ Benefits (PSOB) program is authorized in statute at Part L of Title I of the Omnibus

Crime Control and Safe Streets Act of 1968 (34 U.S.C. §§10281-10288).

2 The Public Safety Officers’ Educational Assistance (PSOEA) program is authorized in statute at 34 U.S.C. §§10301-

10308.

3 The PSOB program website is at https://psob.bja.ojp.gov/.

4 34 U.S.C. §10284(14).

5 Per Title 34, Section 10282(a)(5), of the U.S. Code, PSOB benefits are available only to persons employed in a

“civilian capacity.” Thus, while federal law enforcement officers, including civilian law enforcement officers employed

by the Department of Defense, are eligible for PSOB, members of the armed forces serving in law enforcement roles

(e.g., military police, masters at arms) are not eligible for PSOB.

Congressional Research Service

1

PSOB and PSOEA Programs

 any local government, department, agency, or instrumentality of a state, the

District of Columbia, or any U.S. territory or possession.6

Law Enforcement Officer

For the purposes of PSOB eligibility, a law enforcement officer is defined as “an individual

involved in crime and juvenile delinquency control or reduction, or enforcement of the criminal

laws (including juvenile delinquency), including, but not limited to, police, corrections,

probation, parole, and judicial officers.”7

Firefighter

For the purposes of PSOB eligibility, the definition of firefighter includes both professional

firefighters and persons serving as an “officially recognized or designated member of a legally

organized volunteer fire department.”8 In addition to members responsible for fire suppression

and rescue services, members of volunteer fire departments who are responsible for scene

security and traffic management as their primary or only duties (often referred to as fire-police)

are considered firefighters for the purposes of PSOB eligibility.9

Chaplain

A chaplain is eligible for PSOB benefits if he or she is either an “officially recognized or

designated member of a legally organized volunteer fire department or legally organized police

department” or a public employee of a police or fire department and was responding to a police,

fire, or rescue emergency.10

Candidate-Officer

A person who is enrolled or admitted as a cadet or trainee in a formal training program, such as a

police or fire academy, that leads to a law enforcement commission or official license or

authorization to perform fire suppression, rescue, or emergency medical services activities is

considered a public safety officer for the purposes of PSOB eligibility while engaged in an

activity that is a formal part of the training program.11

Emergency Management Agency Employee

Employees of the Federal Emergency Management Agency (FEMA) and state, local, or tribal

emergency management agencies may be eligible for PSOB benefits under certain conditions

provided in statute. A FEMA employee or an employee of a state, local, or tribal emergency

management agency working with FEMA is eligible for PSOB benefits if he or she is performing

official duties that are related to a major disaster or an emergency declared under the Robert T.

6 34 U.S.C. §10284(13).

7 34 U.S.C. §10284(9).

8 34 U.S.C. §10284(7). Pursuant to Section 2 of the Protecting America’s First Responders Act of 2021 (P.L. 117-61),

the volunteer fire department must be a nonprofit entity that provides services without regard to any relationship, such

as a subscription, that a person may have with the department.

9 This provision was added by Section 3 of the Protecting America’s First Responders Act of 2021 (P.L. 117-61).

10 34 U.S.C. §10284(5).

11 34 U.S.C. §§10284(2) and (14)(B).

Congressional Research Service

2

PSOB and PSOEA Programs

Stafford Disaster Relief and Emergency Assistance Act (Stafford Act)12 and that are considered

hazardous by the FEMA Administrator or the head of the state, local, or tribal agency.13

Emergency Medical Services Member

A member, including a volunteer member, of a rescue squad or “ambulance crew” who is

authorized or licensed by law and the applicable agency and is engaging in rescue services or

providing emergency medical services may be eligible for PSOB benefits.14 The rescue squad or

ambulance service may provide ground or air ambulance services and may be either a public

agency or a nonprofit entity authorized to provide rescue or emergency medical services.15 By

PSOB regulation, eligible emergency medical services workers include rescue workers,

ambulance drivers, paramedics, health care responders, emergency medical technicians, or others

who are trained in rescue activity or emergency medical services and have the legal authority and

responsibility to provide such services.16

Department of Energy Employee

An employee of the Department of Energy (DOE) may be eligible for PSOB benefits if that

employee is a nuclear material courier or member of an emergency response team and is

performing official duties of the DOE to assess, locate, identify, secure, render safe, or dispose of

weapons of mass destruction or manage the immediate consequences of a radiological release or

exposure.17

Injury Requirement

To qualify for coverage under the PSOB program, a public safety officer’s disability or death

must have been the result of a personal injury. The PSOB regulation defines an injury for the

purposes of benefit eligibility as

a traumatic physical wound (or a traumatized physical condition of the body) directly and

proximately caused by external force (such as bullets, explosives, sharp instruments, blunt

objects, or physical blows), chemicals, electricity, climatic conditions, infectious disease,

radiation, virii, or bacteria.18

The regulation also provides that the definition of an injury does not include an occupational

disease or a condition of the body caused by stress or strain, including psychological conditions

12 The Stafford Act is in statute at 42 U.S.C. §§5121 et seq. For additional information on emergency and disaster

declarations under the Stafford Act, see CRS Report R43784, FEMA’s Disaster Declaration Process: A Primer. The

definition of hazardous duty for the purposes of determining the eligibility of emergency management employees is not

defined in statute or regulation. Rather, the determination of whether duty is hazardous is made by the FEMA

Administrator or head of the relevant state, local, or tribal emergency management agency.

13 34 U.S.C. §§10284(14)(c) and (d).

14 34 U.S.C. §10284(10).

15 Employees of for-profit companies providing emergency medical services under contract to a unit of government are

not eligible for PSOB benefits.

16 28 C.F.R. §32.3.

17 34 U.S.C. §10284(14)(f). This provision was added by Section 3 of the Protecting America’s First Responders Act of

2021 (P.L. 117-61).

18 28 C.F.R. §32.3.

Congressional Research Service

3

PSOB and PSOEA Programs

such as post-traumatic stress disorder. However, the PSOB statute specifically provides for deaths

caused by certain cardiovascular conditions and COVID-19.

Line of Duty Requirement

The PSOB program covers a public safety officer’s death or disability if it occurred as the result

of an injury incurred in the line of duty. The PSOB regulations provide that an injury occurs in the

line of duty if it (1) is the result of the public safety officer’s authorized activities while on duty,

(2) occurs while responding to an emergency or request for assistance, or (3) occurs while

commuting to or from duty in an authorized department or personal vehicle.19 In addition, if there

is convincing evidence that the injury was the result of the individual’s status as a public safety

officer, that injury is covered by the PSOB program.

Presumption of Eligibility for Heart Attack, Stroke, or Vascular Rupture

The death of a public safety officer due to a heart attack, stroke, or vascular rupture shall be

presumed to be a death from a personal injury sustained in the line of duty for the purposes of

PSOB eligibility if the officer engaged in nonroutine stressful or strenuous physical activity as

part of an emergency response or training exercise and if the condition began during the physical

activity, while the officer remained on duty after the physical activity, or within 24 hours of the

physical activity.20

Presumption of Eligibility for COVID-19

The Safeguarding America’s First Responders Act (P.L. 116-157), as amended by the Protecting

America’s First Responders Act of 2021 (P.L. 117-61), provides a presumption of PSOB

eligibility for public safety officers who have COVID-19 at the time of death or are disabled due

to COVID-19.21

Presumption of Eligibility for Death Benefits

For PSOB death benefits, the death of an officer will be presumed to be directly and proximately

caused by COVID-19 and incurred in the line of duty, and thus be compensable, if the following

conditions are met:

 No competent medical evidence exists that the officer’s death was directly and

proximately caused by something other than COVID-19;

 The officer engaged in a line of duty action or activity between January 1, 2020,

and the earlier of December 31, 2023, or the date on which the public health

emergency for COVID-19 declared by the Secretary of Health and Human

Services expires;

 The officer was diagnosed with COVID-19, or evidence indicates that the officer

had COVID-19, during the 45-day period beginning with the last day of the

officer’s duty; and

 Evidence indicates that the officer had COVID-19 or complications from

COVID-19 at the time of his or her death.

19 28 C.F.R. §32.3.

20 34 U.S.C. §10281(k).

21 34 U.S.C. §10281 note.

Congressional Research Service

4

PSOB and PSOEA Programs

Presumption of Eligibility for Disability Benefits

For PSOB disability benefits, a disability caused by COVID-19 or complications from COVID-

19 will be presumed to have been incurred in the line of duty, and thus be compensable, if the

following conditions are met:

 The officer engaged in a line of duty action or activity between January 1, 2020,

and the earlier of December 31, 2023, or the date on which the public health

emergency for COVID-19 declared by the Secretary of Health and Human

Services expires; and

 The officer was diagnosed with COVID-19, or evidence indicates that the officer

had COVID-19, during the 45-day period beginning with the last day of the

officer’s duty.

Actions Outside of Jurisdiction

A law enforcement officer, firefighter, chaplain, or emergency medical services member may be

eligible for PSOB benefits if he or she sustains an injury that occurred while taking certain

actions outside of his or her legal jurisdiction during an emergency situation. Such actions must

not have been part of compensated public safety or security work and must have been actions that

would ordinarily be considered within the authorized line of duty of a public safety officer with

legal authority to act in that jurisdiction.22 Actions taken outside of a public safety officer’s

jurisdiction shall be presumed to be covered by the PSOB program if the principal legal officer

and head of the public safety officers’ agency both certify that the actions

 were not unreasonable,

 would have been within the authority of the public safety officer had they been

taken in the officer’s area of jurisdiction, and

 would have resulted in the payment of applicable full line-of-duty death or

disability benefits.23

Benefit Amount

The lump-sum PSOB death and disability benefit for FY2022 is $389,825. The benefit amount is

adjusted annually to reflect changes in the cost of living using the annual percentage change in

the Consumer Price Index for Urban Consumers (CPI-U) for the one-year period ending in the

previous June.24 If a public safety officer receives a disability benefit and later dies from the same

injury, the officer’s survivors may not receive a PSOB death benefit.

The payable benefit amount is based on the date of the public safety officer’s death or the date of

the injury that caused the disability, rather than on the date of application for benefits or disability

determination. Thus, if a benefit increase occurs while an application is pending, the benefit is

payable at the previous, lower, benefit level. However, if a claim is pending for more than one

22 34 U.S.C. §10284(1). This provision was added by Section 3 of the Protecting America’s First Responders Act of

2021 (P.L. 117-61).

23 34 U.S.C. §§10284(14)(a) and (e).

24 34 U.S.C. §10281(h).

Congressional Research Service

5

PSOB and PSOEA Programs

year when a final determination is made, the amount of benefits shall be based on the date of the

determination rather than the date of the death or injury.25

A lump-sum interim payment of up to $6,000, subject to the same annual cost-of-living

adjustment as applied to the total benefit amount, may be made if a PSOB death benefit will

“probably be paid.”26 The interim payment amount reduces the final PSOB payment amount. If

the ultimate decision is to deny death benefits, the interim payment must be returned to the

federal government unless this repayment is waived because it would create a hardship for the

beneficiary.

Death and disability benefits are not subject to the federal income tax.27 In general, PSOB death

and disability benefits are paid in addition to any other workers’ compensation, life insurance, or

other benefits paid for the death of a public safety officer.28 However, the PSOB death benefit is

offset by the following benefits:29

 benefits under the Federal Employees’ Compensation Act (FECA) payable to

state and local law enforcement officers injured or killed while enforcing federal

law;30

 benefits under the D.C. Retirement and Disability Act of 1916 for certain police

officers and firefighters in the District of Columbia;31 and

 payments from the September 11th Victim Compensation Fund (VCF).32

Payments to Survivors

PSOB death benefits are payable to the eligible spouse and children of a public safety officer. A

spouse is the person to whom the officer is legally married, even if physically separated, under

the marriage laws of the jurisdiction where the marriage took place. Pursuant to regulations

issued after the Supreme Court struck down the federal Defense of Marriage Act in United States

v. Windsor,33 the legally married spouse of a public safety office may be of the same sex as the

officer.34

25 34 U.S.C. §10281(i). This provision was added by Section 2 of the Protecting America’s First Responders Act of

2021 (P.L. 117-61).

26 34 U.S.C. §§10281(c), (d), and (e). The amount of the interim payment was increased from $3,000 to $6,000 and

made subject to annual adjustments by Section 2 of the Protecting America’s First Responders Act of 2021 (P.L. 117-

61).

27 Section 104(a)(6) of the Internal Revenue Code [26 U.S.C. §104(a)(6)].

28 PSOB disability benefits may reduce the amount of an officer’s monthly Social Security Disability Insurance (SSDI).

For additional information see the section “Workers’ Compensation and Public Disability Benefit Offset” in CRS

Report R44948, Social Security Disability Insurance (SSDI) and Supplemental Security Income (SSI): Eligibility,

Benefits, and Financing.

29 34 U.S.C. §10281(f).

30 5 U.S.C. §8191. For additional information on FECA, see CRS Report R42107, The Federal Employees’

Compensation Act (FECA): Workers’ Compensation for Federal Employees. There is no offset for FECA benefits for

federal employees.

31 Section 12 of Act of Sept. 1, 1916, ch. 433, 39 Stat. 718.

32 49 U.S.C. §40101 note. For additional information on the VCF, see CRS Report R45969, The September 11th Victim

Compensation Fund (VCF).

33 570 U.S. 744 (2013).

34 Department of Justice (DOJ), “Public Safety Officers’ Benefit Program,” 79 Federal Register 35492, June 23, 2014.

Congressional Research Service

6

PSOB and PSOEA Programs

A child is defined as any “natural, illegitimate, adopted, or posthumous child or stepchild” of the

public safety officer who, at the time of the public safety officer’s death or fatal injury or the date

of the officer’s injury or final determination of eligibility, is

 18 years of age or under;

 between 18 and 23 years of age and a full-time student in high school or

undergraduate higher education; or

 over 18 years of age and incapable of self-support because of physical or mental

disability.35

PSOB death benefits are paid to eligible survivors in the following order:

1. if the officer is survived by only a spouse, 100% of the death benefits are payable

to the spouse;

2. if the officer is survived by a spouse and children, 50% of the death benefits are

payable to the spouse and the remaining 50% is distributed equally among the

officer’s children;

3. if the officer is survived by only children, the death benefits are equally

distributed among the officer’s children;

4. if the officer has no surviving spouse or children, the death benefits are paid to

the individual or individuals designated by the officer in the most recently

executed designation of beneficiary on file at the time of the officer’s death; or if

the officer does not have a designation of beneficiary on file, the benefits are paid

to the individual or individuals designated by the officer in the most recently

executed life insurance policy on file at the time of the officer’s death;

5. if the officer has no surviving spouse or eligible children, and the officer does not

have a life insurance policy, the death benefits are equally distributed between

the officer’s surviving parents; or

6. if the officer has no surviving spouse, eligible children, or parents, and the officer

did not have a designation of beneficiary or a life insurance policy on file at the

time of his or her death, the death benefits are payable to surviving adult,

nondependent, children of the officer.36

Definition of Disability

PSOB disability benefits are paid only in cases of permanent and total disability. There are no

PSOB benefits payable for partial or short-term disabilities. A disability is considered permanent

for the purposes of PSOB eligibility if, given the current state of medicine in the United States,

there is a degree of medical certainty that the condition will remain constant or deteriorate over

the person’s lifetime or that the public safety officer has reached maximum medical

improvement.

A public safety officer is considered to be totally disabled for the purposes of PSOB eligibility if,

given the current state of medicine in the United States on the date of the determination of

eligibility, the officer is functionally incapable of performing any work at all, including sedentary

35 34 U.S.C. §10284(3).

36 34 U.S.C. §10281(a).

Congressional Research Service

7

PSOB and PSOEA Programs

work. The lack of capability to work may be due to a neurocognitive disorder directly or

proximately caused by the officer’s injury.37

When determining if a public safety officer is capable of working, work that results in

compensation that is de minimis, nominal, or honorary, or is provided solely as a reimbursement

for incidental expenses is to be disregarded, including the following types of work:

 Work that involves ordinary or simple tasks that the officer, because of his or her

disability, cannot perform without significantly more supervision, assistance, or

accommodation than is normally given to a person doing similar work;

 Work that places little or no demands on the officer and that is of little or no

economic value to the employer; and

 Work that is primarily performed for therapeutic purposes to assist in the

recovery from the officer’s disability.38

An officer shall be presumed, absent clear and convincing medical evidence to the contrary, to be

unable to work if the officer’s injury renders the officer blind, paraplegic, or quadriplegic.39

Application Process

Applications for PSOB death and disability benefits are filed with the PSOB office, which

determines benefit eligibility and commences benefit payment. Unless extended for good cause,

application deadlines must be met. Complete benefit applications must be filed no later than

 for death benefits:

 three years after the death;

 one year after the determination of the officer’s employing agency to award

or deny death benefits payable by that agency; or

 one year after certification by the officer’s employing agency that the agency

is not authorized to pay any death benefits;40 and

 for disability benefits:

 three years after the date of the injury;

 one year after the determination of the officer’s employing agency to award

or deny workers’ compensation or disability benefits payable by that agency;

or

 one year after certification by the officer’s employing agency that the agency

is not authorized to pay any workers’ compensation or disability benefits.41

DOJ may use investigative tools, including subpoenas, to expedite the processing of a claim and

obtain information from third parties, including public agencies. DOJ may not abandon a claim

37 34 U.S.C. §10284(4). The definition of disability for the purposes of PSOB eligibility was significantly amended by

Section 3 of the Protecting America’s First Responders Act of 2021 (P.L. 117-61).

38 34 U.S.C. §10284(4)(A).

39 34 U.S.C. §10284(4)(B).

40 28 C.F.R. §32.12.

41 28 C.F.R. §32.22.

Congressional Research Service

8

PSOB and PSOEA Programs

unless it has used investigative tools, including subpoenas, to obtain the information necessary to

adjudicate the claim.42

Expedited Benefits in Terrorism Cases

Section 611 of the Uniting and Strengthening America by Providing Appropriate Tools Required

to Intercept and Obstruct Terrorism Act of 2001 (USA PATRIOT Act; P.L. 107-56) provides for

expedited payment of PSOB death and disability benefits if the officer’s injury occurred “in

connection with prevention, investigation, rescue, or recovery efforts related to a terrorist

attack.”43 In such cases, PSOB benefits must be paid within 30 days of certification from the

officer’s employing agency that the officer’s death or disability was related to terrorism.

Public Safety Officers’ Educational Assistance

Program

The Public Safety Officers’ Education Assistance (PSOEA) program provides financial assistance

with costs associated with higher education to the spouse or children of a public safety officer

who is eligible for PSOB death or disability benefits.

Eligibility

The spouse or child of a public safety officer who is eligible for PSOB death or disability benefits

may be eligible for PSOEA benefits. To be eligible for PSOEA benefits, a spouse must have been

married to an eligible public safety officer at the time of the officer’s death or injury. A child is

eligible for PSOEA benefits until the age of 27. This age limit can be extended by the Attorney

General in extraordinary circumstances or if there is a delay of more than one year in approving

PSOB or PSOEA benefits.44 There is no deadline for filing a PSOEA claim, and benefits must be

paid retroactively to the date of the public safety officer’s injury.45

In addition, to be eligible for PSOEA benefits, the spouse or child must be enrolled at an eligible

educational institution. For the purposes of PSOEA eligibility, an eligible education institution is

one that meets the definition of an “institution of higher education” as provided by Section 102 of

the Higher Education Act of 196546 and that is eligible for federal student aid.47

Amount of Benefits

PSOEA benefits are payable to the claimant and may be used only to defray costs associated with

higher education attendance, including tuition, room, board, book and supplies, and education-

related fees. The monthly PSOEA benefit amount is equal to the monthly benefit amount payable

42 34 U.S.C. §10288(b). This provision was amended to add the requirement that DOJ issue subpoenas before

abandoning a claim by Section 4 of the Protecting America’s First Responders Act of 2021 (P.L. 117-61).

43 34 U.S.C. §10486.

44 34 U.S.C. §10302(c).

45 34 U.S.C. §10306(b). Prior to the enactment of Section 5 of the Protecting America’s First Responders Act (P.L.

117-61), retroactive benefits “may” have been paid but were not required to be paid retroactively.

46 20 U.S.C. §1002.

47 34 U.S.C. §10307(3). For additional information on institutional eligibility for federal student aid, see CRS Report

R43159, Institutional Eligibility for Participation in Title IV Student Financial Aid Programs.

Congressional Research Service

9

PSOB and PSOEA Programs

under the GI Bill Survivors’ and Dependents’ Educational Assistance (DEA) program, which is

administered by the Department of Veterans Affairs (VA) for spouses and dependents of veterans

with disabilities or who died as a result of service-connected conditions.48 The PSOEA benefit

amounts are adjusted annually to reflect changes in the cost of living in accordance with changes

to the GI Bill DEA benefit amounts. For FY2022, the PSOEA monthly benefit for a student

attending an educational institution full-time is $1,298.49 The PSOEA benefit rates are prorated

for less than full-time attendance.

Duration of Benefits

The maximum duration of PSOEA benefits for any person is 45 months of full-time education or

a proportionate duration of part-time education. A person is ineligible for PSOEA if he or she is in

default on a federal student loan or is ineligible for federal benefits due to a drug trafficking or

drug possession conviction. In addition, the Attorney General may discontinue PSOEA benefits

for a student that fails to make satisfactory progress in his or her course of study as defined by

Section 484(c) of the Higher Education Act of 1965.50

PSOB and PSOEA Appeals Process

A claimant who is dissatisfied with a PSOB disability benefit denial may request a

reconsideration.51 There is no reconsideration offered for denials of PSOB death or PSOEA

benefits.

A claimant who is dissatisfied with a PSOB death or disability benefit denial, including a

disability benefit denial affirmed after reconsideration, or a PSOEA benefit denial may request a

de novo hearing before a hearing officer assigned by the director of the DOJ PSOB Office.52 The

determination of a hearing officer may be appealed to the director of the PSOB Office.53 The

director’s determination is considered the final agency determination and is not subject to any

further agency administrative review or appeal. However, provided all administrative appeals

remedies have been exhausted, the PSOB Office director’s determination may be appealed to the

United States Court of Appeals for the Federal Circuit.54

The PSOB statute authorizes the BJA to prescribe the maximum fee that an attorney or other

representative may charge a claimant for services rendered in connection with a claim, with

attorney fees generally limited to between 3% and 6% of the total benefit paid, depending on the

48 For additional information on the GI Bill Survivors’ and Dependents’ Educational Assistance (DEA) program, see

CRS Report R42785, Veterans’ Educational Assistance Programs and Benefits: A Primer.

49 Current and historical GI Bill DEA benefit rates are available on the Department of Veterans Affairs (VA) website,

at https://www.benefits.va.gov/GIBILL/resources/benefits_resources/rate_tables.asp.

50 34 U.S.C. §10305. Section 484(c) of the Higher Education Act of 1965 is codified at 20 U.S.C. §1091(c).

51 28 C.F.R. §32.28.

52 28 C.F.R. §§32.41-32.45. Pursuant to Section 7 of the Protecting America’s First Responders Act of 2021 (P.L. 117-

61), hearing officers shall, if designated by the Attorney General, be understood to be comprised within the meaning of

special government employee under Title 18, Section 202, of the U.S. Code.

53 28 C.F.R. §§32.51-32.54.

54 34 U.S.C. §10287, and 28 C.F.R. §§32.8 and 32.55.

Congressional Research Service

10

PSOB and PSOEA Programs

level in the administrative appeals process the claim is approved.55 Program regulation prohibits

stipulated-fee and contingency-fee arrangements for PSOB representation.56

Budget and Appropriations

Congress provides funding for PSOB and PSOE benefits and associated administrative expenses

in the annual Departments of Commerce and Justice, Science, and Related Agencies

Appropriations Act.57 Funding for PSOB death benefits and associated administrative expenses is

considered mandatory spending and Congress appropriates “such sums as may be necessary” for

the payment of these benefits. Funding for PSOB disability and PSOEA benefits is considered

discretionary and is subject to specific congressional appropriations. Annual appropriations

language grants the Attorney General the authority to transfer from any available appropriations

to the DOJ the funds necessary to respond to emergent circumstances that require additional

funding for PSOB disability benefits and PSOEA benefits.58 For FY2021, the DOJ requested

$141.8 million and was appropriated $143.8 million for PSOB and PSOEA benefits and

associated expenses.59

Author Information

Scott D. Szymendera

Analyst in Disability Policy

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

55 34 U.S.C. §10285(a) and 28 C.F.R. §32.7.

56 28 C.F.R. §32.7(d)(1).

57 For additional information on this appropriations legislation, see CRS Report R45702, Overview of FY2020

Appropriations for Commerce, Justice, Science, and Related Agencies (CJS).

58 See, for example, Title II of Division A of the Consolidated Appropriations Act, 2021 (P.L. 116-260).

59 DOJ, FY2021 Performance Budget: Office of Justice Programs, March 2020, p. 60, https://www.justice.gov/doj/

page/file/1246736/download; and Title II of Division A of the Consolidated Appropriations Act, 2021 (P.L. 116-260).

Congressional Research Service

R45327 · VERSION 10 · UPDATED

11

EPUB/nav.xhtml

Public Safety Officers’ Benefits (PSOB) and Public Safety Officers’ Educational Assistance (PSOEA) Programs

		Public Safety Officers’ Benefits (PSOB) and Public Safety Officers’ Educational Assistance (PSOEA) Programs

