M21-1MR, Part XI, Chapter 2, Section A

M21-1MR, Part XI, Chapter 2, Section A

Section A. Field Examination Process

 PRIVATE INFOTYPE="OTHER" Overview

 PRIVATE INFOTYPE="OTHER"
	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	1
	Overview of the Field Examination Process
	2-A-2

	2
	Types of Field Examinations
	2-A-5

1. Overview of the Field Examination Process

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains

· information on

· the purpose of the field examination, and

· the importance of conducting field examinations, and

· an overview of the examination process.

	Change Date
	February 2, 2005

	a. Policy Regarding Benefits Payment
	It is the policy of the Department of Veterans Affairs (VA) to make benefit payments directly to adult beneficiaries unless VA has proof of actual incompetency or legal disability. Upon receipt of a notice of incompetency or legal disability, fiduciary personnel may be requested to determine the most appropriate method of payment for the beneficiary.

When the payment method is anything other than direct and unsupervised, periodic field examinations (or other approved means of supervision) must be scheduled to continually reassess the case.

	b. Purpose of a Field Examination
	The purpose of every Initial Appointment (IA) or scheduled Fiduciary-Beneficiary (F-B) field examination is to

· assess the competence, adjustment, and personal welfare of the beneficiary

· review fund usage, method of payment, and the performance of the fiduciary

· develop information affecting entitlement to current or additional benefits

· evaluate the situation in light of all the facts and take any and all appropriate actions, and

· ensure that the beneficiary’s dependents, if any, are adequately provided for with the funds available.

	Reference: For information on IA and F-B field examinations, see

M21-1MR, Part XI, 2.A.2.

Continued on next page

1. Overview of the Field Examination Process, Continued

	c. Field Examination Process
	The table below describes the stages of the field examination process.

	Stage
	Description

	1
	A request for a field examination begins with the receipt, in the Fiduciary and Field Examination (F&FE) Unit, of VA Form

21-592, Request for Appointment of a Fiduciary, Custodian or Guardian.

This form is received in F&FE either because

· the rating activity has determined a veteran to be incompetent,

· a third party has forwarded guardianship papers to VA, or

· a third party has forwarded evidence of other legal disability.

Reference: For information on competency and legal disability, see M21-1MR, Part XI, 2.C.

	2
	An IA field examination is conducted in order that the Field Examiner (FE) may

· assess the competency and welfare of the beneficiary, and

· determine whether the beneficiary should receive benefit payments

· directly, but with VA supervision as a supervised direct payment (SDP) beneficiary, or

· through a fiduciary.

References: For guidelines on

· selecting the SDP method, see M21-1MR, Part XI, 2.E.28, and

· conducting field examinations, see M21-1MR, Part XI, 2.D.

Continued on next page

1. Overview of the Field Examination Process, Continued

	c. Field Examination Process (continued)

	Stage
	Description

	3
	If it is determined that a fiduciary relationship would best serve the needs of the beneficiary, the FE must determine, select, and appoint the most appropriate type of fiduciary.

In some cases, there may be a court-appointed fiduciary already in place. In these cases, the examiner must

· assess the performance of the present fiduciary, and

· determine if the present fiduciary is the most suitable type of fiduciary, given the needs and situation of the beneficiary.

Note: VA policy is to use the least restrictive payment method to meet the beneficiary’s needs and protect his/her VA estate.

Reference: For information on court-appointed fiduciaries and other types of fiduciaries, see M21-1MR, Part XI, 2.E.

	4
	The FE completes and submits a written field examination report which details the examiner’s

· findings and assessments, and

· recommendations for

· the most appropriate method of payment

· the fiduciary, if one is selected, and

· scheduling the next contact to reassess the case.

Reference: For guidelines on reporting information from field examinations, see M21-1MR, Part XI, 2.D.

	5
	Subsequent F-B field examinations are conducted to assess

· the competency and welfare of the beneficiary, and

· the continued suitability of the fiduciary.

Reference: For information on F-B field examinations, see

M21-1MR, Part XI, 2.A.2.

2. Types of Field Examinations

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on the various types of field examinations that may be conducted, including a(n)

· IA examination

· F-B examination

· misuse investigation

· three signature award examinations

· onsite review

· non-fiduciary program examination, and

· special field examination.

	Change Date
	July 13, 2005

	a. What Constitutes a Field Examination?
	To be considered a field examination, it is essential that the elements of inquiry, search, or investigation be present.

The following actions do not constitute a field examination of any type:

· merely visiting a home

· dropping off VA information

· completing eligibility verification reports

· routine collection of documents

· conducting an away-from-office general interview on benefits, or

· taking a claim for benefits.

	Note: Actions such as telephoning a fiduciary to obtain information regarding a beneficiary, or delivering letters, subpoenas, or similar documents without gathering and documenting facts, or developing evidence are not field examinations.

	b. IA Field Examinations
	An IA field examination involves the apparent need for and, when necessary, the qualification and appointment of, a fiduciary to receive VA benefits or insurance payments on behalf of a beneficiary who is rated incompetent or who is under legal disability by reason of minority or court action.

Continued on next page

2. Types of Field Examinations, Continued

	c. Types of IA Field Examinations
	The two types of IA field examinations are listed below.

· Original IA: Conducted for an individual who

· has no active principal guardianship folder (PGF), and

· is not under supervision of the Veterans Service Center Manager (VSCM).

· Successor IA: Conducted for an individual currently under VA supervision with the intended outcome of designating a different payee.

	d. F-B Field Examinations
	The F-B field examination is performed subsequent to an IA field examination to

· reassess the needs of the beneficiary and dependents

· reassess the competency of an adult beneficiary

· assess the continued suitability of the fiduciary

· determine whether funds have been properly used and protected

· uncover any irregularities, and

· provide advice and assistance.

	Notes:

· Special field examinations involving estate administration problems are included in this type as unscheduled F-Bs.

· A F-B field examination that results in a change of payee is considered a successor IA field examination.

Continued on next page

2. Types of Field Examinations, Continued

	e. Types of F-B Field Examinations
	The two types of F-B field examinations are listed below.

· Scheduled F-B: An examination for which a local diary in the Fiduciary Beneficiary System (FBS) was established. F-B field examinations can be scheduled for personal visit (FBP), or for alternate supervision (FBA).

· Unscheduled F-B: This is conducted for reasons other than a previously scheduled local diary. It may be conducted due to a request from another regional office (RO), a Legal Instruments Examiner (LIE), or a request/complaint from the beneficiary, fiduciary, or other source.

Example of an Unscheduled F-B: If information is received from someone that a beneficiary is living in adverse conditions, an unscheduled examination may be assigned to a Field Examiner to investigate the allegation.

	Note: A F-B field examination conducted by an office other than the office of jurisdiction is an unscheduled F-B.

	Reference: For more information on alternate supervision, see M21-1MR, Part XI, 2.D.14.

	f. Misuse Investigations
	A misuse investigation is conducted to address allegations of misuse made against a fiduciary. These allegations may be generated by complaints from the beneficiary or other interested third party. They may also be generated by VA if questionable actions or practices are discovered during routine operations.

	Reference: For more information on misuse investigations, see M21-1MR, Part XI, Chapter 5.

Continued on next page

2. Types of Field Examinations, Continued

	g. Three Signature Award Field Examinations
	Field examinations involving release of $25,000+ retroactive payments will be requested immediately upon receipt of notification that a beneficiary under Fiduciary supervision is entitled to such retroactive payment. These field exams will be generated as either successor initial appointment exams or unscheduled field exams, depending upon the circumstances of the case.

Regardless of the type of field examination generated, all 3-signature award field exams must be handled expeditiously as substantial VA benefits must be withheld pending results of the field examination. The requestor must be notified of the pending field examination and requested to withhold payment of retroactive funds pending completion.

	Reference: For more information on procedures for handling 3-Signature Award Cases, see M21-1MR, Part XI, 4.C.11.

	h. Onsite Review
	Onsite reviews involve periodic examination of the fiduciary operations of VA payees serving multiple beneficiaries. These reviews supplement the field examination and accounting process and to strengthen VA’s oversight of fiduciaries.

	Reference: For more information on onsite reviews, see M21-1MR, Part XI, Chapter 6.

	i. Non-fiduciary Program Field Examinations
	A non-fiduciary program field examination, also known as a “nonprogram field examination,” is a field examination not involving fiduciary program issues. This type of exam is conducted to develop evidence to enable the requesting element to make a determination of the issue(s) involved.

Nonfiduciary program field examinations are grouped into the following areas of investigation:

· debt collection

· bankruptcy

· loan guaranty, and

· other.

Continued on next page

2. Types of Field Examinations, Continued

	i. Non-fiduciary Program Field Examinations (continued)

	Note: The “Other” category includes field examinations that are not covered by the other categories listed above. This category includes requests for facts or documentation involving claims for benefits such as compensation or pension.

	j. Special Field Examinations
	Special field examinations involve the possibility of

· fraud

· tort

· equal opportunity violations, or

· similar activities.

2-A-8
2-A-1

