Department of Veterans Affairs	 M21-1, Part I, Chapter 5
Veterans Benefits Administration								 June 23, 2015	
Washington, DC 20420

Transmittal Sheet

	Changes Included in This Revision
	The table below describes the changes included in this revision of Veterans Benefits Manual M21-1, Part I, “Claimants Rights and Responsibilities,” Chapter 5, “Appeals.”

Notes:
The term “regional office” (RO) also includes pension management center (PMC), where appropriate.
Unless otherwise noted, the term “claims folder” refers to the official, numbered, Department of Veterans Affairs (VA) repository – whether paper or electronic – for all documentation relating to claims that a Veteran and/or his/her dependent(s) file with VA.
Minor editorial changes have also been made to
update incorrect or obsolete references
update the term “notification letter” to “decision notice”
update obsolete terminology, where appropriate
renumber each topic based on the standard that the first topic in each section is Topic 1
reassign alphabetical designations to individual blocks, where necessary, to account for new and/or deleted blocks within a topic
update section and topic titles to more accurately reflect their content
clarify block labels and/or block text, and
bring the document into conformance with M21-1 standards.

	Reason(s) for the Change
	Citation

	To delete M21-1, Part I, Chapter 5, Section G, Topic 1, Blocks a-e (I.5.G.1.a-f), which are relocated to the new Topic 2.
	[bookmark: _GoBack]M21-1, Part I, Subpart 5, Chapter G, Topic 1, Blocks a-e
I.5.G.1.a-e (old)

	· To add new Block a with guidance on how to handle vacated decisions.
· To add a reference on how to handle new and material evidence.
	I.5.G.1.a

	· To add new Block b with guidance about how to handle Board of Veterans’ Appeals (BVA) decisions on a clear and unmistakable error (CUE).
· To add guidance that discusses the de novo authority of BVA.
	I.5.G.1.b

	To add new Block c with guidance on BVA’s initial review of evidence.
	I.5.G.1.c

	To revise guidance on how to review the claims folder and/or implement a BVA decision after BVA returns the claims folder to the regional office (RO) or Appeals Management Center (AMC).
	I.5.G.1.d

	· To update guidance on updating the appellant’s current address in all VA systems.
· To add references on how to annotate a document and update an address in VA systems.
	I.5.G.1.e

	To add new Block h with guidance on how to address the subsequently raised issue of total disability individual unemployability (TDIU).
	I.5.G.1.h

	To add new Block i with guidance on how to process BVA requests for quality assurance records.
	I.5.G.1.i

	To add new Topic 2 with guidance on processing disagreements with BVA decisions.
	I.5.G.2

	To relocate Block from Topic 1.
To remove duplicate information about finality of BVA decisions and refer readers to III.iv.2.B.5.b.
	I.5.G.2.a

	To relocate Block from Topic 1.
	I.5.G.2.b

	To relocate guidance from IV.ii.2.B.5.C that discusses the requirements for a motion of reconsideration of a BVA decision.
	I.5.G.2.c

	To relocate Block from Topic 1.
	I.5.G.2.d

	To relocate Block from Topic 1.
To add guidance about how to identify documents that disagree with BVA decisions.
	I.5.G.2.e

	To relocate Block from Topic 1.
To revise guidance about how to handle documents disagreeing with BVA decisions.
	I.5.G.2.f

	To relocate Block from Topic 1.
To update BVA’s fax number.
	I.5.G.2.g

	To delete old Block a due to relocation of appeals definitions to I.5.A.1.
	I.5.G.3.a (old)

	To add a new Block a discussing AMC’s role with remanded appeals.
	I.5.G.3.a

	To add a new Block b discussing AMC’s jurisdiction for remanded appeals.
	I.5.G.3.b

	To add a reminder that the Court of Appeals for Veterans Claims (CAVC) may impose sanctions if I is determined that the VA did expeditiously comply with the remanded appeal.
To add a reference for the definition of a remanded appeal and a reference for expediting a remanded appeal.
	I.5.G.3.c

	To add a note to cancel end product (EP) 170 upon final disposition of the appeal.
To add a reference to EP guidance.
	I.5.G.3.e

	To add a new Block f discussing Manlincon remands.
	I.5.G.3.f

	To add guidance for cases for which following BVA’s detailed instructions when developing evidence for a remanded appeal will not yield the desired results.
	I.5.G.4.a

	To add new Block b with guidance on how BVA determines an adequate examination.
	I.5.G.4.b

	To add guidance on how to request a BVA special examination when the claim is being processed in Veterans Benefits Management System (VBMS).
	I.5.G.4.c

	To add guidance on how to transfer a claims folder to an independent medical expert when the folder exists in an electronic database.
	I.5.G.4.d

	To add a new Block e discussing when to refer a remanded appeal for rating or authorization activity.
To remove old Block e as outdated.
	I.5.G.4.e

	To update procedures for reviewing evidence received for a remanded appeal.
To remove old Block f as outdated.
	I.5.G.4.f

	To add a reference to procedures for obtaining a VA Form 646, Statement of Accredited Representative in Appealed Cases.
	I.5.G.4.g

	To revise guidance about how to recertify a remanded appeal to BVA.
	I.5.G.4.h

	To update the signature block in the sample notification letter to conform to centralized mail standards.
	I.5.G.5.a

	Rescissions
	None

	Authority
	By Direction of the Under Secretary for Benefits

	Signature
	

Thomas J. Murphy, Director
Compensation Service

	Distribution
	LOCAL REPRODUCTION AUTHORIZED

ii

