SURVIVOR’S CHECKLIST
Prepared by: ______________________ Date Prepared: ____________
Visit http://federalretirement.net for additional guidance.
This checklist will help survivors focus on key areas that need to be addressed and to insure important forms are submitted so that a spouse’s annuity will continue and assets are properly transferred.
Survivors, executors and/or co-executors should review the book’s “ Plan Your Estate and The Executors Guide

 INCLUDEPICTURE "https://www.myaffiliateprogram.com/u/nolo/se.asp?e=306&id=3356" * MERGEFORMATINET
.” These books are located ___ and they explain probate, wills and trusts, and other areas for survivors and executors. Our wills are located _____________________ _______________________________.
· Read my letter of Instruction (See Sample)

· Review Survivor’s Report (See Sample)
· Review Financial reports (See Estate Planning Section)
· Complete the SF 2800 form for CSRS or the SF 3104 for FERS annuitants. (You can fill out and print these forms on your computer)

NOTE: NOTE: Attach a copy of the employee’s death certificate and a copy of the certificate of the marriage to the widow or widower. Send the completed application to:

Office of Personnel Management
Retirement Operations Center
ATTENTION: Death Claims Section
Post Office Box 45
Boyers, Pennsylvania 16017-0045

A widow or widower who is claiming benefits for himself or herself and on behalf of children should file one application.

This form will continue your spouses’ annuity. Your spouse will receive 55% of what your total annuity unless you and spouse agreed to a reduced survivor’s annuity at the time you retired. Your spouses’ medical coverage will continue. Complete instructions are included on the web site mentioned above. You will need to do the following:

· Attach a copy of your marriage certificate (Make sure you have a copy for your spouse to file with this document)

· Attach a copy of the retirees DD form 214 (For military service only)

· Attach a CERTIFIED copy of the death certificate

· Mail to address listed on the SF-2800 form

· Send US Mail Certified with return receipt

· KEEP A COPY OF EVERYTHING YOU SEND

NOTE: If you don’t hear back from OPM within 2 weeks call 888-767-6738 to follow-up. You can email them at retire@opm.gov.

Call the Office of Personnel Management (OPM) at 1-888-767-6738 if you have any questions or to have them send you copies of the forms if you aren't able to complete them online. You can also submit a report of death on OPM’s web site at http://www.opm.gov/retire. Select the tab titled “Contacting Us” then select “Report the death of someone who gets benefits from us.
· Change Government Health Care Coverage from “Family” to “High Option Self.” This will save the survivor several thousand dollars a year.

· Review Contact Lists – (See Sample)
· Include Login IDs and Passwords lists for all online program and account information.

· A print out of my address books is located __________________________. This includes about any and all contact information you will need.

· Go through all desk files to familiarize yourselves with what is there and where policies and other data are located.

· Register the will with the court house. Many of our assets will transfer out of probate.

Note: Our jointly owned assets such as checking and savings accounts, stocks and bonds, house and cars go automatically to the surviving spouse in most states. Review “The Executors Guide” for detailed guidance. Assets owned individually should have designated beneficiaries, “Pay on Death” account designations or passed direct to our children or loved ones through “Living Trusts” located __________________________. Living Trusts are not recorded like a will. Read the instructions with the Living Trusts and use the book “Plan Your Estate” for more guidance.
· File insurance claims – Survivor’s report lists ALL insurance contact information and you will find insurance policies located in _______________________________. You will need a death certificate for each policy. I have the following policies.

· FEGLI (Federal Employees Government Life Insurance) $________ until retirement, $_____________ after retirement. There number is (1-800-633-4542).
· Policy from _________________________ for $________ Beneficiaries ___. Phone No: ____________________
· Policy from _________________________ for $ ________ Beneficiaries ___. Phone No: ____________________
· Policy from _________________________ for $ ________ Beneficiaries ___. Phone No: ____________________
· Change registration on all common assets:
· Change name on residence to “Spouse - or loved ones - Name” or to a “Living Trust” to avoid probate. Use “WillMaker Plus 2004” to draft a “Living Trust” for “Surviving Spouse or loved ones.”
· Change name on all joint assets to “Surviving Spouse” or designated beneficiary. (Add “Pay on Death (POD)” whenever possible when you register the documents to avoid probate later.)
· Some assets/stocks, etc will go direct to “children or other loved ones” upon either my or my “Spouses” death. Designated beneficiaries must send in a death certificate to the account/asset manager to change the registration to the new owner.

Note: New owners need to identify beneficiaries or add POD to all accounts. Be sure to add a beneficiary or POD designation for the new owner registrations.

· All of my savings bonds are designated Pay on Death (POD) to ___________. All “Surviving Spouse” ore beneficiary has to do is present a Certified Death Certificate to the bank when you cash the bonds in. the “Surviving Spouse” or beneficiary will have to pay taxes on the bond interest. Make sure the bank provides a statement of interest earned for income taxes the year they were cashed.
· All income tax files for the past____ years are located ______________________ __________________________.
· Print a copy of the Master Contact List, available online, to contact other key agencies and organizations.
Visit www.federalretirement.net for additional guidance.
