Department of Veterans Affairs	 M21-1, Part III, Subpart i
Veterans Benefits Administration						 October 2, 2015	
Washington, DC 20420

Key Changes

	Changes Included in This Revision
	The table below describes the changes included in this revision of Veterans Benefits Manual M21-1, Part III, “General Claims Process,” Subpart i, “Overview of Claims Processing and Structure of the Veterans Service Center (VSC).”

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 survivors file with VA.
Minor editorial changes have also been made to
update incorrect or obsolete references
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 add instructions to follow the guidance on handling new evidence received when the claims folder is entirely in the Veterans Benefits Management System (VBMS).
	M21-1, Part III, Subpart i, Chapter 2, Section D, Topic 3, Block e (III.i.2.D.3.e)

	· To add a new Block g and relocate guidance from old III.i.2.D.5.c on handling evidence.
· To add a reference for handling appeal evidence.
	III.i.2.D.3.g

	· To clarify the procedures for providing Section 5103 notice to Integrated Disability Evaluation System (IDES) participants.
· To add a hyperlink to the Section 5103 notice.
	III.i.2.D.4.a

	To delete old III.i.2.D.5.c.
	--

	To replace duplicative procedures for handling evidence with a reference to where those instructions are contained.
	III.i.2.D.7.l

	To update language sent to IDES participants who have been returned to active duty.
	III.i.2.D.9.b

	To add a new Block f with guidance on sending notice when evidence or information related to a pending appeal is uploaded/scanned into VBMS.
	III.i.2.D.15.f

	To remove (old) Topic 21 which contained the sample Section 5103 notice for IDES participants as this notice is now available electronically.
	--

	Rescissions
	None

	Authority
	By Direction of the Under Secretary for Benefits

	Signature
	

Thomas J. Murphy, Director
Compensation Service

	Distribution
	LOCAL REPRODUCTION AUTHORIZED

Section D. Integrated Disability Evaluation System (IDES)
Overview

	In This Section
	This section contains the following topics:

	Topic
	Topic Name

	1 (old12)
	Purpose and Elements of the IDES

	2 (old 13)
	Department of Defense (DoD) Process for Referring Individuals Into the IDES

	3 (old 14)
	Initial Steps in Processing a Referral Package

	4 (old 15)
	Initial Meeting Between Military Services Coordinators (MSCs) and an IDES Participant

	5 (old 16)
	MSC Actions Immediately Following the Initial Meeting

	6 (old 17)
	Requesting Examinations for IDES Participants

	7 (old 18)
	Handling IDES Examination Reports and Other Evidence

	8 (old 19)
	Effects of Medical Evaluation Board (MEB) and Physical Evaluation Board (PEB) Decisions

	9 (old 20)
	Processing MEB/PEB Determinations

	10 (old 21)
	Proposed Rating Decisions

	11 (old 22)
	Final Rating Decisions

	12 (old 23)
	Exit Interviews

	13 (old 24)
	Benefit-Entitlement Issues That Might Arise After MSCs Hold the Initial Meeting With an IDES Participant

	14 (old 25)
	Post-Separation Revisions of IDES-Related Rating Decisions

	15 (old 27)
	IDES Participants With a Pending Claim, Appeal, or Previously Denied Claim

	16 (old 28)
	IDES Cases Involving Members of the Reserves or National Guard That Are Not on Active Duty

	17 (old 29)
	Handling Cases Involving Pregnant IDES Participants

	18 (old 30)
	Handling Evidence That an IDES Participant May Be Incompetent for VA Purposes

	19
	Ancillary Benefits for IDES Participants

	20 (old 31)
	Using Safe Access File Exchange (SAFE) to Securely Send and Receive Sensitive Records

	21 (old 32)
	Notice Response for IDES Participants

	221 (old 33)
	Exhibit: Benefits Estimate Letter (BEL) for IDES Participants

1. Purpose and Elements of the IDES

	Introduction
	This topic contains information about the purpose and elements of the IDES, including

purpose of the IDES
medical evaluation boards (MEBs)
physical evaluation boards (PEBs)
Physical Evaluation Board Liaison Officers (PEBLOs)
Military Services Coordinators (MSCs)
regional office (RO) points of contact
disability rating activity sites (DRASs), and
Veteran’s Tracking Application (VTA).

	Change Date
	March 26, 2014

	a. Purpose of the IDES
	The purpose of the Integrated Disability Evaluation System (IDES) is to save time and resources by combining multiple aspects of the disability evaluation process individuals go through when

their service department calls into question their fitness for duty, and
they file a claim for the Department of Veterans Affairs (VA) benefits.

IDES participants undergo only one examination (or one set of examinations), the results of which meet the needs of both VA and the Department of Defense (DoD). If, based on the results of the examination(s), a physical evaluation board (PEB) decides a participant is unfit for duty, VA prepares a rating decision to determine the amount of VA benefits to which he/she is entitled. DoD uses this same decision to determine the amount of DoD benefits to which the participant is entitled.

	b. MEBs
	Medical evaluation boards (MEBs) are DoD entities responsible for evaluating the disabilities of IDES participants for the purpose of

documenting their medical status and duty limitations
determining whether they meet medical retention standards, and
referring them to a PEB.

	c. PEBs
	PEBs are DoD entities responsible for evaluating an IDES participant’s fitness for duty for the purpose of determining whether

the participant should remain in service, or
DoD should
medically retire the participant, or
separate the participant from service (with or without benefits).

DoD operates five PEBs

National Capital Region PEB in Alexandria, Virginia (Army)
Joint Base San Antonio at Ft. Sam Houston, Texas (Army)
Joint Base Lewis-McChord at Ft. Lewis, Washington (Army)
Washington Naval Yard in Washington, D.C. (Navy and Marine Corps), and
Joint Base San Antonio at Randolph Air Force Base, Texas (Air Force).

	d. PEBLOs
	A Physical Evaluation Board Liaison Officer (PEBLO) is a DoD employee who is the

non-clinical case manager assigned to individuals after a treating physician refers them to the IDES
MEB’s primary point of contact in the IDES process
liaison between DoD and VA’s Military Services Coordinators (MSCs)
DoD representative that first meets with each IDES participant and assists him/her in
understanding the IDES process, and
scheduling required medical examinations (in coordination with an MSC)
resource throughout the IDES process for IDES participants and their families with regard to information about the IDES, and
focal point for consolidation of all pertinent medical information.

	e. MSCs
	MSCs are VA representatives that work at IDES intake sites. They

are typically an employee of the regional office (RO) with geographical jurisdiction over the intake site
serve as a resource for IDES participants and their families with regard to information about VA benefits
serve as the MEBs’ primary point of contact with VA
accept referrals of individuals into the IDES from PEBLOs
hold a meeting with each IDES participant when the participant first enters the program to assist him/her in
filing a claim for VA benefits, and
understanding the claims process
undertake development to obtain evidence relevant to participants’ claims, to include requesting necessary VA examinations
provide examination reports to PEBLOs once they become available
notify disability rating activity sites (DRASs) when examination reports are available, and
conduct an exit interview with each IDES participant.

	f. RO Points of Contact
	Each RO must have an IDES point of contact. This employee’s responsibilities include

serving as a subject-matter expert on the IDES, and
overseeing the handling of IDES-related activities in the RO.

	g. DRASs
	DRASs serve as the PEBs’ primary point of contact with VA. When a PEB informally decides that an IDES participant is unfit for duty, it sends a request to the DRAS of jurisdiction for a proposed rating decision. If the participant is ultimately discharged because he/she is unfit for duty, the DRAS

prepares and promulgates a final rating decision, and
sends a decision notice to the participant.

VA has two DRASs. The table below shows

which RO they are located
their contact information, and
the IDES cases over which each DRAS has jurisdiction.

	
	Seattle RO
	Providence RO

	Mailing Address
	SeaTac Processing Center
17930 International Blvd.
Suite 100
SeaTac, WA 98188
	Providence VA Regional Office
380 Westminster Street
Attn: IDES
Providence, RI 02903

	E-Mail Address
	VAVBASEA/RO/DES, or
des.vbasea@va.gov
	Navy and Marine Corps: VAVBAPRO/RO/DES, or des.vbapro@va.gov, and
Air Force: VAVBAPRO/RO/DESAF or desaf.vbapro@va.gov

	Fax Number
	(206) 965-3995
	(401) 223-3680

	Jurisdiction
	IDES cases from all Army PEBs
	IDES cases from the Air Force and Navy PEBs

	h. VTA
	The Veterans Tracking Application (VTA) is a web-based application PEBLOs, MSCs, DRASs, and PEBs use to track IDES participants as they proceed through the program.

VA employees access VTA through the Veterans Information Portal (VIP). They must have access to VIP before they can request access to VTA. Requests for access to VTA must go through an employee’s supervisor and/or Information Security Officer (ISO) for approval.

Individual “tabs” for MSCs, DRASs, PEBLOs, and PEBs in VTA contain a field where users may leave notes for a variety of reasons. (There is also a field on the PEBLO tab where staff from the Office of Warrior Care Policy (WCP) may leave comments.) In certain situations that are described in this section, users are required to leave a note in VTA.

Example:
Scenario: An MSC enters into VTA the dates for specific actions he/she took while processing an IDES case. The dates appear to be out of sequence but are, in fact, correct.

Result: To avoid confusion, the MSC should add a note in VTA that explains why the dates are out of sequence.

Reference: For more information about VTA, see the VTA Home Page. (Registration is required.)

2. Department of Defense (DoD) Process for Referring Individuals Into the IDES

	Introduction
	This topic contains information about referring individuals into IDES, including

DoD process for referring individuals into the IDES, and
Service Department Memorandum of Complete and Current STRs.

	Change Date
	July 31, 2015

	a. DoD Process for Referring Individuals Into the IDES
	The table below describes DoD’s process for referring individuals into the IDES.

	Step
	Action

	1
	A physician at a military treatment facility (MTF) refers an ill or injured individual to an MEB by

completing Section I of VA Form 21-0819, VA/DOD Joint Disability Evaluation Board Claim, and
forwarding the form to the PEBLO referenced in the remaining stages of this process.

	2
	The individual’s service department assigns him/her a PEBLO.

	3
	The PEBLO contacts the individual and provides him/her with information about the IDES.

	4
	The PEBLO obtains copies of the individual’s medical records, to include

all paper records maintained in the service treatment record (STR) jacket
TRICARE referrals and treatment reports from TRICARE providers
Armed Forces Health Longitudinal Technology Application (AHLTA) records
Composite Health Care System (CHCS) records
entrance examination record
mental health records, and
dental records if a dental condition is a referred condition.

	5
	The PEBLO contacts the MSC at the nearest intake site to

schedule a meeting between the individual and the MSC, and
inform the MSC of any questions or issues the individual raised regarding VA benefits that the PEBLO was unable to resolve.

	6
	The PEBLO provides the individual’s complete STRs, VA Form 21-0819, and Service Department Memorandum of Complete and Current STRs (hereafter referred to as the “referral package”) to the MSC.

Notes:
PEBLOs should not refer an individual to an MSC if the individual is
· unavailable to meet with the MSC within 10 days of the date the referral was made, or
· if the individual is unable to report for a VA examination within 45 days.
If there are special circumstances surrounding the referral of an individual to an MSC, PEBLOs are responsible for communicating them to the MSC, preferably by describing them in the NOTES field on the PEBLO tab in VTA. Examples of such special circumstances include the following
STRs for prior periods of service are already in VA’s possession
an individual has special needs and/or requires an escort due to cognitive disorders, or
an individual has shown him/herself to be uncooperative.

	b. Service Department Memorandum of Complete and Current STRs
	A sample copy of the Service Department Memorandum of Complete and Current STRs is shown below.

[image:]
[image:]

	

3. Initial Steps in Processing a Referral Package

	Introduction
	This topic describes the initial steps in processing a referral package, including

MSC actions upon receipt of a referral package
relevance of the duty status of members of the Reserve or National Guard
MSC option to accept an improper referral
Service Department Memorandum of Complete and Current STRs
IDES participants with existing claims folders, and
claims folders in Board of Veteran’s Appeals (BVA) custody, and
handling evidence received when a paper claims folder does not exist.

	Change Date
	July 31, 2015October 2, 2015

	a. MSC Actions Upon Receipt of a Referral Package
	The table below describes the actions MSCs must take upon receipt of a referral package from a PEBLO.

	Step
	Action

	1
	Date-stamp VA Form 21-0819 with the date VA received the form from the PEBLO.

	2
	Review the referral package within one day of the date it became available to determine whether the referral was proper. A proper referral package will include

· VA Form 21-0819
· STRs, and
· Service Department Memorandum of Complete and Current STRs.

Notes:
Referral of an IDES participant to an MSC is improper if
Section I of VA Form 21-0819, to include the Prepared By block, is incomplete
the PEBLO did not provide either
all of the participant’s STRs, or
the memorandum described in M21-1, Part III, Subpart i, 2.D.32.b, or
the participant is not available to
meet with the MSC, and
report for examination(s).
Under certain circumstances, which are described in M21-1, Part III, Subpart i, 2.D.3.c, MSCs may choose to accept a referral that is technically improper.

	3
	Was the referral proper?

If yes, proceed to the next step.
If no,
return the referral package to the PEBLO
add a note in VTA that provides the reason for rejection of the referral
document the return of the referral package in the fields on the CORRECTIVE ACTION tab in VTA, and
proceed no further.

	4
	Ensure the PREPARE CLAIM START DATE field on the MSC tab in VTA reflects the date a referral package representing a proper referral became available to the MSC. (This date might be different than the date VA received the referral package if, for example, the MSC was on leave when the package arrived.)

Important: MSCs must complete the initial interview with the IDES participant within 10 days of the PREPARE CLAIM START DATE field.

	5
	Use the Control of Veterans Records System (COVERS) to determine whether VA has ever created a claims folder for the IDES participant. Refer to the table below to determine whether to create a paper claims folder or an electronic claims folder (eFolder).

	If COVERS shows the participant …
	And the STRs provided are …
	Then the MSC must …

	does not have a claims folder
	hard copies, or
a combination of hard copies and electronic
	create a paper claims folder according to the instructions in M21-1, Part III, Subpart ii, 3.B.

	does not have a claims folder
	electronic
	create an eFolder, and
add the No Paper Claim Folder flash in Share.

	already has a claims folder
	hard copies, or
electronic
	refer to M21-1, Part III, Subpart i, 2.D.3.e.

Reference: For information about using COVERS, see the COVERS User Guide.

	6
	See the table below for handling electronic STRs.

	If the documents are ...
	Then the MSC must ...

	received via encrypted e-mail
	upload the documents into the participant’s Veterans Benefit Mangement System (VBMS) eFolder.

	received via compact disc (CD)
	upload the documents into the participant’s VBMS eFolder, and
hand carry the CD to the local VA Records Management Officer (RMO) for review and/or destruction.

Note: Ensure the intake site developed a plan in coordination with the local MTF ISO, VA ISO, or both as appropriate).

	stored on a local shared drive
	upload the documents into the participant’s VBMS eFolder.

	7
	Establish end product (EP) 689, using the Disability Evaluation System claim label in VBMS.

Important:
MSCs must not check the box labeled Pre-Discharge when establishing the EP.
The date VA first received VA Form 21-0819 from a PEBLO represents the date of claim for claims establishment purposes, even if the MSC determined the initial referral was improper.
Assign the case to the
· IDES (National) segmented lane, and
· MSC who will complete development.

Note: EP 689 remains pending until the participant’s service department
returns the participant to duty
finds him/her unfit for duty, or
disenrolls the participant from IDES for any other reason.

	8
	Annotate VA Form 21-0819 to show the

type of EP established (689),
action taken (claims establishment (CEST))
date of the action, and
initials of the MSC that established the EP.

	9
	Assign the IDES Participant corporate flash in Share.

	10
	Undertake development to obtain the following, if applicable

STRs located at
VA’s Records Management Center (RMC), or
the National Personnel Records Center (NPRC)
medical records in possession of the Social Security Administration (SSA), and
privately held treatment records.

Notes: If a participant’s STRs are located at
the RMC, the RMC will forward STRs to the scanning vendor once the claims is established in VBMS, or
the NPRC, MSCs must ask the Military Records Specialist (MRS) at their respective ROs to submit a priority request for the STRs through the Personnel Information Exchange System (PIES).

Reference: For more information on requesting evidence from souces other than the claimant, see M21-1, Part III, Subpart iii, 1.C.

	11
	Follow the instructions in the Compensation and Pension Records Interchange (CAPRI) User Manual for performing a nationwide search of treatment records in the Veterans Health Administration’s (VHA’s) possession to determine whether any of them refer to treatment of the participant. If such records do exist, save copies of them in the participant’s eFolder.

Important: When saving the records, use the following indexing values in the fields named below
SUBJECT: VistA Imaging
DOCUMENT CATEGORY: Medical Records
DOCUMENT TYPE: CAPRI
SOURCE: CAPRI, and
DATE OF RECEIPT: [Enter the date the records were saved in the eFolder].

Reference: For instructions on uploading documents into the eFolder, see the VBMS Job Aid - Adding Documents in VBMS eFolders.

	12
	Prepare for the initial meeting with the IDES participant by

reviewing the contents of the participant’s
referral package, and
claims folder, and
contacting the participant to encourage him/her to bring to the meeting
his/her family members, if appropriate, and
any documentation M21-1, Part III, Subpart iii, Chapter 5 requires to establish entitlement to additional compensation for dependents.

Rationale: By reviewing a participant’s claims folder and referral package before the initial meeting, MSCs
become familiar with the participant’s records and medical history, and
are better prepared to advise the participant regarding additional disabilities that were manifest during service.

Important:
· If the STRs an MSC receives from a PEBLO are the original STRs, they must remain in the same jacket/folder they were in when the MSC received them from the PEBLO. MSCs must store copies of STRs in VA Form 21-4582, Service Department Records Envelope.
An MSC may not delay meeting with an IDES participant solely because the MSC has not yet received
the participant’s claims folder, or
· records for which the MSC undertook development in Step 10 of this procedure.

	13
	Has the participant indicated, or does Block 12 of VA Form 21-0819 show, he/she has any dependents?

If no, proceed no further.
If yes,
provide the participant with VA Form 21-686c, Declaration of Status of Dependents, and
proceed to the next step.

	14
	If the participant has indicated he/she has children between the ages of 18 and 23 who will be in school when the participant becomes eligible to receive VA benefits, provide the participant with VA Form 21-674, Request for Approval of School Attendance.

	b. Relevance of the Duty Status of Members of the Reserves or National Guard
	When a PEBLO submits a referral package for a member of the Reserves or National Guard, MSCs should attempt to obtain a copy of the member’s current orders from the PEBLO.

If the PEBLO fails to provide the orders, MSCs will still accept the referral (if otherwise in order). However, they must then contact the member and ask him/her to provide a copy of the orders when they hold their initial meeting.

In the absence of evidence to the contrary, MSCs must accept as credible the statements of members of the Reserves or National Guard regarding their duty status. MSCs must take the actions described in the table below if

a member states he/she is on active duty, and
VA’s corporate record shows the member is currently receiving VA benefits.

	If the member ...
	Then MSCs must ...

	provides orders showing he/she is currently on active duty
	provide the station of jurisdiction (SOJ) with a copy of the orders so it can stop the member’s VA benefits according to the instructions in M21-1, Part III, Subpart v, 4.C.6.

	fails to provide the MSC with current orders
	instruct the SOJ to send a letter to the member that proposes to stop his/her VA benefits effective the day after the last date the evidence of record confirms the member was not on active duty.

	Important:
M21-1, Part III, Subpart i, 2.D.16 contains instructions that are unique to the handling of IDES cases involving members of the Reserves or National Guard that are not on active duty.
Before treating a member of the Reserves or National Guard as an individual who is on active duty, MSCs must ensure the individual is actually performing full-time, active duty service. The fact that a member is “on orders” or in uniform is not a reliable indicator that he/she is on active duty for the purposes shown in the table above.

Example: A member of the Reserves or National Guard may be placed on orders for the sole purpose of facilitating his/her participation in the IDES. This is not “active duty” for the purposes of this section.

	c. MSC Option to Accept an Improper Referral
	MSCs must keep the IDES participant’s best interest in mind when determining whether to reject a referral from a PEBLO that is technically “improper,” as defined in Step 2 of the process described in M21-1, Part III, Subpart i, 2.D.3.a.

If the deficiency(ies) will not prohibit or impede further action on the participant’s case, the MSC should consider accepting the referral, while working with the PEBLO to resolve the deficiency(ies).

Example: It would be in an IDES participant’s best interest if an MSC chose not to reject a referral because the participant’s medical records were missing, when the participant has catastrophic disabilities that would allow VA to make a rating decision based solely on the evidence of record.

	[bookmark: d3]d. Service Department Memorandum of Complete and Current STRs
	A PEBLO must submit a Service Department Memorandum of Complete and Current STRs with every referral package. Upon receipt of the memorandum, the MSC must

verify that the PEBLO took all the necessary actions to obtain the missing records
take any action the PEBLO failed to take in his/her attempt to obtain the records, and
document any additional actions taken to request/obtain missing STRs in a memorandum to the file.

Important: MRSs are responsible for preparing a “final attempt letter,” according to the instructions in M21-1, Part III, Subpart iii, 1.C.2.e, if the medical records remain unavailable. The final-attempt letter must detail the efforts the MSC and PEBLO took to obtain the missing records, as well as the outcome of those efforts.

References:
· For a sample copy of the Service Department Memorandum of Complete and Current STRs, see M21-1, Part III, Subpart i, 2.D.2.b.
· For information about requesting Federal records, see M21-1, Part III, Subpart iii, 1.C.2.

	[bookmark: _e.__IDES]e. IDES Participants With Existing Claims Folders
	MSCs must take the action(s) described in the table below upon receipt of a referral of an IDES participant for whom VA has already created a claims folder.

	If the participant’s previous claims folder is ...
	Then ...

	a paper claims folder at the RMC
	request the claims folder via COVERS.

Note: RMC will ship the claims folder to the scanning vendor on the basis of the VBMS flash.

	a paper claims folder at

· an RO, or
· the Appeals Management Center (AMC)
	· send an e-mail to the RO’s Veterans Service Center Manager (VSCM) or AMC mailbox, as applicable, requesting that the claims folder be shipped to the scanning vendor immediately, and
· permanently transfer out (PTO) the claims folder in COVERS to the MSC’s SOJ.

Important: Upon notification of the PTO, complete the PTO transfer in COVERS.

	entirely in VBMS
	· send an e-mail to the VSCM or AMC mailbox, as applicable, and
· request the PTO of the COVERS record to the MSC’s SOJ, and
· handle new evidence associated with the IDES referral in accordance with M21-1, Part III, Subpart i, 2.D.3.g.

Important: Upon notification of the PTO, complete the PTO transfer in COVERS.

	in the temporary custody of Compensation Service’s Systematic and Technical Accuracy Review (STAR) Staff
	send an e-mail to the

· VSCM mailbox of the SOJ, requesting the claims folder, and
· IDES program office using the mailbox VAVBAWAS/CO/DES, stating that the claims folder has been requested from its respective SOJ.

	in the temporary custody of the Board of Veteran’s Appeals (BVA)
	follow the instructions in M21-1, Part III, Subpart i, 2.D.3.f.

	has previously been converted to an electronic record as part of the paperless claims processing (PLCP) program and exists only in the Virtual VA eFolder
	add a note in VBMS stating that all pre-IDES records are available in VBMS via the VIRTUAL VA DOCUMENTS tab on the DOCUMENTS screen.

	Important: If an IDES participant already has a claim or appeal pending with VA, see M21-1, Part III, Subpart i, 2.D.15.

References: For more information about using COVERS, see the COVERS User Guide.

	f. Claims Folders in BVA Custody
	If an IDES participant’s claims folder is at the BVA, see the table below for instructions.

	Step
	Action

	1
	Submit a request for the claims folder to BVA, in accordance with M21-1, Part I, 5.F.5.c to be sent directly to the MSC’s location.

	2
	The request should indicate

if any IDES issues or evidence are related to issues on appeal before BVA, and
the entire claims folder (including the new evidence associated with the IDES claim) will be made available to BVA in VBMS.

	3
	Establish EP 400 in VMBS (this will establish an eFolder).

	4
	Immediately upon receipt of the claims folder from BVA, incorporate the IDES documents into the claims folder and send the claims folder to the appropriate scanning vendor.

	5
	Check the VBMS APPEAL checkbox in the SPECIAL INTEREST box on the DISPATCH tab in the Veterans Appeals Control and Location System (VACOLS).

	6
	Check VBMS for the new mail indicator (if the claim has not been assigned, this will be in the unassigned queue) and verify the folder has been scanned.

	7
	Clear EP 400 after the supervisor or user identifies the new mail indicator and that the folder was successfully scanned.

	8
	Notify BVA via the BVA File Transfer mailbox that the claims folder is now available in VBMS. The e-mail should also include

a screenshot of the documents page in VBMS which indicates the records are available in VBMS, and
the following language if the MSC was not able to update the VACOLS record in step 5: Due to jurisdiction restrictions, the VACOLS record could not be updated by local users; please check the “VBMS Appeal” checkbox in the Special Interest box on the Dispatch tab in VACOLS.

	Important: COVERS does not provide for the transfer of temporary claims folders from one site to another. Accordingly
MSCs must add notes in VBMS and VTA that reflect the movement of these types of folders (these notes should include the tracking numbers for shipment of the folders), and
any EP an MSC establishes to control an IDES participant’s claim will not automatically transfer to the site to which the MSC sends a temporary claims folder. This may require the receiving site to
cancel the existing EP, and
establish a new EP.

References: For more information about
requesting the temporary transfer of a claims folder from BVA, see M21-1, Part I, 5.F.5.c
creating a temporary claims folder, see the COVERS User Guide, and
IDES participants with a pending appeal of a VA decision, see M21-1, Part III, Subpart i, 2.D.15.e.

	

	[bookmark: Topic3g]g. Handling Evidence Received When a Paper Claims Folder Does Not Exist
	If the MSC does not create a paper claims folder in accordance with M21-1, Part III, Subpart i, 2.D.3.a (Step 5), or the entire paper claims folder has been previously scanned and uploaded to the VBMS eFolder, all IDES evidence received must be transferred to the eFolder.

The table below describes handling evidence received when a paper claims folder does not exist.

	If the new evidence is received in ...
	Then the MSC must ...

	an electronic format
	upload the evidence to the VBMS eFolder.

	a paper format
	create a document control sheet (DCS) in VBMS, and
forward the evidence to the appropriate scanning vendor.

Important: All paper evidence must be sent to the appropriate scanning vendor according to Veterans Claims Intake Program (VCIP) shipping guidance for scanning and upload into VBMS.

Note: If the MSC receives any evidence that may impact the DRAS’s ability to award benefits in a timely manner and the MSC has the capability to scan and upload documents into Virtual VA, the MSC should upload the evidence into Virtual VA, before sending the evidence to the scanning vendor.

Reference: For information on VCIP shipping guidance, see M21-1, Part III, Subpart ii, 1.F.

	Important: If the evidence is related to a pending appeal, the MSC must take action to notify the ROJ or BVA in accordance with M21-1, Part III, Subpart i, 2.D.15.f.

4. Initial Meeting Between Military Services Coordinators (MSCs) and an IDES Participant

	Introduction
	This topic contains information about the initial meeting between MSCs and an IDES participant, including

steps of the initial meeting
situations MSCs may encounter while assisting with the completion of Section III of VA Form 21-0819
claims for service connection (SC) for posttraumatic stress disorder (PTSD)
completing initial interviews by telephone or video conference
documenting conditions claimed during the initial telephone or video conference interview
obtaining the participant’s signature on VA Form 21-0819
MSC actions when a participant does not immediately sign and return VA Form 21-0819
handling additional claimed conditions on VA Form 21-0819 after the five-day deadline
signatures by IDES participants that are incompetent or physically incapacitated
IDES participants that refuse to sign VA Form 21-0819, and
processing IDES cases while awaiting a signature.

	Change Date
	July 31, 2015October 2, 2015

	[bookmark: _a.__Steps]a. Steps of the Initial Meeting
	The table below describes the stages of the initial meeting between MSCs and an IDES participant.

	Step
	Action

	1
	The MSC

explains the purpose of IDES and VA’s role in it
answers any questions the participant has about IDES, and
provides the participant with
an overview of the benefits available through VA, as described in the Disability Compensation Fact Sheet
a copy of the current edition of Federal Benefits for Veterans and Dependents, pointing out the section of the pamphlet that contains contact information for and the locations of VA facilities, and
the MSC’s business card.

	2
	The MSC explains that if the participant’s service department

determines the participant is unfit for duty, VA will
determine the participant’s entitlement to VA benefits based on
disabilities the participant’s service department identified in Section I of VA Form 21-0819 (hereafter referred to as “referred disabilities”), and
disabilities the participant claims during the initial meeting (hereafter referred to as “claimed disabilities”), and
begin paying benefits to the participant (if entitlement exists) shortly after his/her separation from service, or
returns the participant to duty, VA will
close the participant’s claim, and
take no further action until he/she files a claim that is eligible for consideration.

Exception: If the participant is a member of the Reserves or National Guard who is not on active duty, the MSC explains to the participant that VA will make a decision regarding his/her entitlement to benefits as soon as his/her service department
determines the participant is unfit for duty, or
returns the participant to duty.

Reference: For more information about IDES cases involving members of the Reserves or National Guard that are not on active duty, see M21-1, Part III, Subpart i, 2.D.16.

	3
	The MSC informs the IDES participant that he/she has the right to seek the advice of other parties during the claims process, and explains the availability of Veterans Service Organizations (VSOs).

If the participant expresses interest in being represented by a VSO, the MSC must provide the participant with VA Form 21-22, Appointment of Veterans Service Organization Claimant’s Representative.

Important: Before providing VA Form 21-22, MSCs must replace the word “Veteran” with “service member” in Block 1 of the form, if the participant is still on active duty.

Note: Only DoD and its service departments have the authority to initiate the submission of VA Form 21-0819 and refer an individual into the IDES. An individual’s representative may not take either of these actions.

	4
	The MSC assists the participant with completion of sections II through V of VA Form 21-0819. During this process, the MSC

explains that service connection (SC) is limited to chronic disabilities the participant incurred during service or that service in the military aggravated
specifically invites the participant to list in Section III, Block 11, of the form any chronic, service-related disabilities his/her service department did not identify in Section I of the form, and
informs the participant that, although he/she may add contentions to his/her claim after the initial meeting with the MSC, VA may not be able to decide those issues until after he/she exits the IDES.

Important:
Although MSCs may bring to the attention of an IDES participant additional disabilities they identified during review of the participant’s medical records, the responsibility for formally placing the disabilities at issue ultimately lies with the participant.
Only the following individuals are allowed to complete sections II through V of VA Form 21-0819
the IDES participant
a duly appointed guardian, or
a representative the IDES participant has selected and VA has approved through the participant’s submission of VA Form 21-22.

Reference: For a discussion of the most common situations MSCs may encounter when assisting an IDES participant with the completion of Part III of VA Form 21-0819, see M21-1, Part III, Subpart i, 2.D.4.b.

	5
	If the IDES participant is claiming SC for posttraumatic stress disorder (PTSD), the MSC may have to assist the participant with the completion of an additional VA form, as described in M21-1, Part III, Subpart i, 2.D.4.c.

	6
	The MSC asks the IDES participant to sign and date VA Form 21-0819 (Section VI, bBlocks 17 and 18).

Note: If the participant is unable or unwilling to sign VA Form 21-0819, the MSC takes the actions described in M21-1, Part III, Subpart i, 2.D.4.d, e, or f, whichever applies.

	7
	The MSC

explains the evidence necessary to substantiate a claim for VA disability benefits
completes the top portion of the Section 5103 Notice for IDES/Pre-Discharge ParticipantsNotice to Claimants of Information and Evidence Necessary to Substantiate a Claim for VA Disability Compensation (hereafter referred to as Section 5103 notice)

asks the participant to complete, date, and signsign and date the last page of the Notice ResponseSection 5103 notice referenced in M21-1, Part III, Subpart i, 2.D.21, and
provides a copy of the entire Section 5103 notice to the participant
files retains the entire Section 5103 notice, including the signature page with the claimant’s signature, in for the participant’s claims folder.

	8
	The MSC provides the participant with

VA Form 21-686c if
the participant has dependents, and
the MSC did not provide the form to the participant in advance of the initial meeting
VA Form 21-674 if
the participant has children between the ages of 18 and 23 who will be in school when the participant becomes eligible to receive VA benefits, and
the MSC did not provide the form to the participant in advance of the initial meeting, and/or
VA Form 21-4142, Authorization and Consent to Release Information to the Department of Veterans Affairs, if the participant would like VA to consider private treatment records not included in his/her STRs.

	9
	The MSC informs the participant that VA will order examinations to evaluate all referred and claimed disabilities.

	10
	The MSC records on VA Form 27-0820, Report of General Information, the mailing address of the

location where the participant plans to reside after discharge, and
participant’s next of kin (in case correspondence sent to the participant’s last known address is undeliverable).

Important: If a participant notifies VA of a change of address at any point during his/her involvement in the IDES, the VA entity that receives the notice is responsible for
updating the participant’s address in the corporate record (This includes checking the C&P PAYMENT ADDRESS box if the update is made through Share and the box is available for editing.), and
documenting the change of address as a note in VBMS.

	11
	The MSC closes the meeting with the IDES participant, at which time the MSC

informs the participant that
the PEBLO will provide the participant with the date and time of any VA examination the MSC schedules
the participant must go through the PEBLO to make any changes to the date and time of any scheduled VA examination
VA will add to the participant’s claim any additional disabilities examiners diagnose during a VA examination, and
the MSC will meet with the participant, regardless of the outcome, when the participant exits the IDES, and
provides the participant with
copies of all documents the participant signed, and
the address and driving directions for the facility(ies) where the participant will report for his/her VA examination(s).

	Important:
The initial meeting between MSCs and IDES participants should be face-to-face. If such a meeting is not possible, MSCs may hold the meeting by video conference or, as a last resort, by telephone.
M21-1, Part III, Subpart i, 2.D.17.a contains additional actions MSCs must take during the initial meeting with a pregnant participant.

	b. Situations MSCs May Encounter While Assisting With the Completion of Section III of VA Form 21-0819
	The table below describes situations MSCs may encounter while assisting an IDES participant with the completion of Section III of VA Form 21-0819.

	If an IDES participant …
	Then MSCs must …

	chooses not to list any additional disabilities on VA Form 21-0819
	ensure the participant annotates Block 11 of VA Form 21-0819 with the following

No additional disabilities claimed
the participant’s initials, and
the current date.

	lists additional disabilities on VA Form 21-0819
	inform the participant that

VA will request an examination for and decide the participant’s entitlement to VA benefits based on the referred and claimed disabilities listed on VA Form 21-0819, and
VA must share the examination results for referred and claimed disabilities with the participant’s service department.

Exception: VA will not examine the types of disabilities listed in M21-1, Part III, Subpart i, 2.D.6.c.

	lists on VA Form 21-0819, or the participant’s service department refers to VA, a disability for which VA previously granted SC
	treat identification of the disability by the participant or his/her service department as a claim for an increased disability rating.

	expresses concern about VA’s disclosure of information to his/her service department regarding any disability the participant lists on VA Form 21-0819
	recommend the participant delay submitting a claim to VA that involves the disability(ies) in question until after the participant exits the IDES.

	currently has a claim or appeal pending with VA that involves a disability the participant listed on VA Form 21-0819
	follow the instructions in M21-1, Part III, Subpart i, 2.D.15.

	c. Claims for SC for PTSD
	MSCs must take the actions described in the table below during the initial meeting with an IDES participant if

the participant is claiming SC for PTSD, and
further development regarding the claimed in-service stressor is required under M21-1, Part IV, Subpart ii, 1.D.

	If an IDES participant is claiming SC for PTSD based on …
	Then MSCs must provide the participant with, and assist him/her in completing …

	personal assault during service
	VA Form 21-0781a, Statement in Support of Claim for Service Connection for PTSD Secondary to Personal Assault.

	in-service stressors other than personal assault
	VA Form 21-0781, Statement in Support of Claim for Service Connection for PTSD.

	Important: Stressor verification and completion of one of the above forms are not required if the participant was diagnosed with PTSD during service. This includes diagnosis during a VA examination conducted as part of the IDES if the participant is still on active duty at the time of the examination.

	d. Completing Initial Interviews by Telephone or Video Conference
	When conducting an initial interview by telephone or video conference, MSCs

are responsible for taking all actions described in M21-1, Part III, Subpart i.2.D.3.a-c, and
must document the telephone interview on VA Form 27-0820 and upload the VA Form 27-0820 into the participant’s eFolder

Important: MSCs must provide the participant with an opportunity to claim any chronic, service-related disabilities (in addition to the conditions referred by the service department) during the initial interview.

	e. Documenting Conditions Claimed During the Initial Telephone or Video Conference Interview
	During the initial interview, if an IDES participant claims any conditions his/her service department did not identify in Section 1 of VA Form 21-0819, then MSCs must note the claimed conditions

in Section III Number 11 of VA Form 21-0819, and
on VA Form 27-0820.

Important: VA Form 27-0820 must be uploaded into the participant’s VBMS eFolder.

Note: If the claimed conditions will not fit on VA Form 21-0819, it is acceptable to list additional claimed conditions on VA Form 21-4138, Statement in Support of Claim. In these instances, VA Form 21-4138 must be submitted at the time at the time the VA Form 21-0819 is signed, and should be attached to the VA Form 21-0819.

	f. Obtaining the Participant’s Signature on VA Form 21-0819
	As part of the initial interview, MSCs must provide the participant with VA Form 21-0819 and ask the participant to sign and return the form immediately.

Note: MSCs may use a secure fax or encrypted e-mail to provide the
VA Form 21-0819 to the participant.

	g. MSC Actions When a Participant Does Not Immediately Sign and Return VA Form 21-0819
	If a participant indicates he/she is unable, or chooses not to, return the form immediately, then the MSC must notify the participant that

the MSC can wait up to five calendar days for return of the signed form
after five days, routine IDES processing will continue
· any issues the participant adds to the VA Form 21-0819 may be deferred until after he/she exits IDES, and
· unless a signed application is of record, VA will be unable to pay benefits.

Important: MSCs should wait to request examinations until the signed form is received or the five-day deadline passes, whichever is earlier (unless the participant clearly indicates that he or she will not be claiming additional conditions).

Notes:
If a participant returns the signed form within five days, then the MSC must treat any new contentions as if the participant added them to the VA Form 21-0819 during the initial interview.
If a participant fails to return the signed VA Form 21-0819 within five days, the MSC must notify the participant’s PEBLO that the form was not signed and proceed with development of the claim.

Reference: For more information regarding processing IDES cases while awaiting a signature, refer to M21-1, Part III, Subpart i, 2.D.4.k.

	h. Handling Additional Claimed Conditions on VA Form 21-0819 After the Five-Day Deadline
	If a participant returns the signed VA Form 21-0819 after five days of the initial interview and has added new contentions, VA is not obligated to request additional examinations.

MSCs must add a note in VBMS and VTA that indicates

that the additional issues were added to the VA Form 21-0819 but not received until after five days of the initial interview, and
whether or not the examinations will be ordered/conducted for the new issues as part of the IDES claim.

Reference: For more information regarding additional disabilities that IDES participants claim after the initial interview, refer to M21-1, Part III, Subpart i.2.D.13.a

	i. Signatures by IDES Participants That Are Incompetent or Physically Incapacitated
	If an IDES participant is unable to sign VA Form 21-0819 because he/she is incompetent or physically incapacitated, MSCs are responsible for ensuring

the participant makes a mark or an X on the form, and
two individuals (preferably family members)
witness this action, and
provide their own signatures and addresses in Section VII of the form.

	j. IDES Participants That Refuse to Sign VA Form 21-0819
	If an IDES participant refuses to sign VA Form 21-0819, the MSC handling his/her case must

advise the participant that in order to file a subsequent claim with VA, he/she must submit (or must have submitted in the past) one of the forms listed in M21-1, Part III, Subpart ii, 2.B.1.b, and
inform the participant’s PEBLO that the participant refused to sign VA Form 21-0819 (the PEBLO will refer the participant to his/her command for counseling).

If the IDES participant does not sign the form within five calendar days of his/her initial meeting with the MSC, the MSC must

annotate the form with the sentence Participant refused to sign
sign and date the form below the annotation, and
note the participant’s refusal to sign the form in
VBMS, and
VTA.

	k. Processing IDES Cases While Awaiting a Signature
	VA will continue processing an IDES case with an unsigned VA Form 21-0819 until the point in time when it becomes necessary to prepare a rating decision (other than a proposed rating decision) to determine entitlement to disability benefits. If the participant has not signed the form by the time he/she exits the IDES, and none of the forms listed in M21-1, Part III, Subpart ii, 2.B.1.b are of record (and signed), the DRAS of jurisdiction must

take the actions described in M21-1, Part I, 1.B.1.d e for handling a claim that is not substantially complete
enter the date of notification of the participant in the VA BENEFITS DATE field on the RO/RATING ACTIVITY tab in VTA, and
add a note on the same tab that explains the date the DRAS entered in the VA BENEFITS DATE field.

5. MSC Actions Immediately Following the Initial Meeting

	Introduction
	This topic describes the actions MSCs must take immediately following the initial meeting with an IDES participant, including

· MSC actions immediately following the initial meeting, and
· MSC responsibility to notify PEBLOs of claims involving traumatic brain injury (TBI) and mental disorders., and
· handling evidence received when a paper claims folder does not exist.

	Change Date
	July 31, 2015October 2, 2015

	a. MSC Actions Immediately Following the Initial Meeting
	The table below describes the actions MSCs must take immediately following the initial meeting with an IDES participant.

	Step
	Action

	1
	Update the fields on the MSC tab in VTA, as shown in the table below.

	Field Name
	User Input

	MSC ASSIGNED
	Enter the MSC’s name.

	VA REGIONAL OFFICE
	Enter the name of the MSC’s RO.

	TOTAL CLAIMED CONDITIONS
	Enter the number of disabilities the participant claimed.

Important: Do not include disabilities the participant’s service department referred to VA.

	MSC/SERVICEMEMBER INTERVIEW DATE
	Enter the date of the interview with the participant.

	VCAA NOTICE
	Enter

· Yes, if the participant received a Section 5103 notice, even if he/she did not sign the Notice Response, otherwise
· No.

Important: If an MSC fails to assign an IDES case to him/herself, VTA will not save any of the other data he/she enters for the case.

	2
	Add all referred and claimed disabilities as contentions in VBMS.

	3
	Request all examinations necessary to evaluate both the referred and claimed disabilities, with the exception of those noted in M21-1, Part III, Subpart i, 2.D.6.c.

Important: If an eFolder exists
do not request examinations until all STRs have been scanned and are available in VMBS, and
indicate in the REMARKS section of the examination request that the participant has an eFolder instead of a paper claims folder and that the eFolder is accessible through VBMS.

Note: Because MSCs notify participants during their initial meeting that VA will examine their disabilities, there is no need for them to send a letter restating this fact to participants.

	4
	Did the participant notify VA of additional, relevant evidence that is not already of record?

If yes, proceed to the next step.
If no, proceed to Step 6.

	5
	Undertake development to assist the participant in obtaining any additional evidence that is relevant to his/her case according to the instructions in M21-1, Part III, Subpart iii, Chapters 1 through 4.

	6
	File down the following documents, unless otherwise noted, in the center section of the claims folder, from bottom to top

VA Form 21-0819 (original copy)
Section 5103 notice
Notice Response (if returned)
Service Department Memorandum of Complete and Current STRs
STRs
any additional medical evidence
documents relevant to the establishment of a relationship between the participant and his/her dependent(s), and
upload examination request(s) submitted through CAPRI or the Centralized Administrative Accounting Transaction System (CAATS) into the participant’s eFolder.

Notes:
If an MSC receives an MEB Referral Form in the referral package, the MSC must return the form to the PEBLO that submitted it. The MSC does not make a copy of the form.
If VA is processing the participant’s case in VBMS, handle any evidence received during the intial interview follow according to the instructions in M21-1, Part III, Subpart i, 2.D.7.l3.g for sending evidence to the scanning vendor.

	7
	Upload a copy of the participant’s VA Form 21-0819 into his/her eFolder.

	8
	Provide to the participant’s PEBLO

a copy of the completed VA Form 21-0819, and
a list of the examinations requested in Step 3 of procedure described in this table.

	References: For information about
using Share, see the Share User’s Guide
using VBMS, see the VBMS User Guide
requesting examinations for IDES participants, see M21-1, Part III, Subpart i, 2.D.6, and
the proper handling of STRs, see M21-1, Part III, Subpart iii, 2.A.3.

	b. MSC Responsibility to Notify PEBLOs of Claims Involving TBI and Mental Disorders
	MSCs must notify an IDES participant’s PEBLO if

the participant claimed during the initial meeting with an MSC that he/she suffers from
the residuals of traumatic brain injury (TBI), or
any mental disorder, and
the participant’s service department did not list the residuals of TBI or a mental disorder in Section I of VA Form 21-0819.

	[bookmark: _c.__Handling]c. Handling Evidence Received When a Paper Claims Folder Does Not Exist
	If a paper claims folder does not exist all evidence received must be transferred to the eFolder.

The table below describes handling evidence received when a paper claims folder does not exist.

	If the new evidence is received in ...
	Then the MSC must ...

	an electronic format
	upload the evidence to the VBMS eFolder.

	a paper format
	create a document control sheet (DCS) in VBMS, and
forward the evidence to the appropriate scanning vendor

Important: All paper evidence must be sent to the appropriate scanning vendor according to Veterans Claims Intake Program (VCIP) shipping guidance for scanning and upload into VBMS.

Note: If the MSC receives any evidence that may impact the DRAS’s ability to award benefits in a timely manner and the MSC has the capability to scan and upload documents into Virtual VA, the MSC should upload the evidence into Virtual VA, before sending the evidence to the scanning vendor.

Reference: For information on VCIP shipping guidance, see M21-1, Part III, Subpart ii, 1.F.

	

6. Requesting Examinations for IDES Participants

	Introduction
	This topic contains information about requesting examinations for IDES participants, including

who may examine IDES participants
types of examinations MSCs must request
disabilities that are not subject to examination for IDES purposes
limitations on the types of examinations contract examiners may conduct
unique situations involving requests for examinations
remarks MSCs must include in examination requests to VHA or contract examiners
uploading examination requests into the eFolder
tracking examination requests
time limit for completing examinations
avoiding duplication of effort
acceptability of the results of examinations conducted outside of the IDES
handling the referral of additional disabilities to VA
examination of pregnant IDES participants
examination of severely disabled IDES participants, and
requirement for claims folder review.

	Change Date
	July 31, 2015

	a. Who May Examine IDES Participants
	Depending on local circumstances, the following may conduct examinations of IDES participants

VHA, to include VHA fee-basis examiners
physicians under contract with the Veterans Benefits Administration (VBA) to perform examinations (contract examiners), and/or
DoD, to include MTFs and TRICARE providers.

The table below describes how an MSC submits examination requests to the entities named above.

	If ...
	Then ...

	VHA will conduct the examination
	the MSC submits the examination request through CAPRI.

Reference: For information about submitting examination requests through CAPRI, see the CAPRI User Manual.

	a contract examiner will conduct the examination
	the MSC submits the examination request through CAATS.

Reference: For information about
submitting examination requests through CAATS, see the Contract Exams Training Manual, or
limitations on the types of examinations contract examiners may conduct, see M21-1, Part III, Subpart i, 2.D.6.d.

	DoD will conduct the examination
	the MSC notifies the participant’s PEBLO of the required examination(s), and
the PEBLO
schedules the examination(s)
notifies the MSC and participant of the date(s) and time(s) of the examination(s), and
ensures the examination(s) is(are) completed.

	Important: Examiners must follow VA protocol, to include the use of disability benefits questionnaires (DBQs), when conducting examinations. MSCs are responsible for providing the appropriate DBQs to examiners if DBQs are not otherwise available to them.

Reference: For more information about VA examinations and examination tools, see M21-1, Part III, Subpart iv, Chapter 3.

	b. Types of Examinations MSCs Must Request
	MSCs must request completion of the Separation Health Assessment (SHA) DBQ for every IDES participant, including those participants that are not on active duty. Under the circumstances described in M21-1, Part III, Subpart iv, 3.A.6, they must also request specialty examinations.

Exception: M21-1, Part III, Subpart i, 2.D.6.c lists disabilities that are not subject to examination for IDES purposes.

Reference: For information about limitations on the types of examinations contract examiners may conduct, see M21-1, Part III, Subpart i, 2.D.6.d.

	c. Disabilities That Are Not Subject to Examination for IDES Purposes
	The following are not subject to examination for IDES purposes

any dental condition an IDES participant claims unless it is subject to SC under 38 CFR 4.150
a disability that was the subject of a prior VA denial that has become final, as defined in M21-1, Part III, Subpart i, 2.D.15.a, unless
a participant’s service department referred the disability to VA, or
a participant provides VA with new and material evidence to justify reopening the previously denied claim, and
a disability that is the subject of a pending appeal unless a participant’s service department referred the disability to VA.

Note: Regardless of whether or not a claimed or referred dental condition is subject to SC, a DRAS that processes an IDES case involving a dental condition is responsible for forwarding a copy of the corresponding VA Form 21-0819 to the outpatient dental clinic with geographical jurisdiction over the participant’s place of residence.

Reference: For more information about appeals pending before VA that involve a disability a service department refers to VA or a participant claims following his/her referral into the IDES, see M21-1, Part III, Subpart i, 2.D.15.e.

	d. Limitations on the Types of Examinations Contract Examiners May Conduct
	Contract examiners do not have the ability to hospitalize IDES participants for the purpose of conducting sleep studies or performing laparoscopic studies. Accordingly, MSCs may request examination by a contract examiner for

sleep disorders that require a sleep study only if the evidence of record already contains the results of sleep studies that a physician performed for diagnostic purposes, or
endometriosis only if the evidence of record already contains the results of laparoscopic studies that a gynecological clinic performed for diagnostic purposes.

If the requirements in the above paragraph are met, and an MSC submits the examination request to a contract examiner, the MSC must note in the examination request that proper diagnosis of the named disorders is already a matter of record.

	e. Unique Situations Involving Requests for Examinations
	The table below describes

unique situations an MSC may face when requesting examination of an IDES participant, and
the action the MSC must take in each situation.

	If ...
	Then the MSC must submit the request for examination to the ...

	the participant is physically located at or near the referring MTF, and
VHA or a contract examiner cannot conduct the examination(s) at or near the MTF
	closest VA medical center (VAMC).

Note: If VHA and the MTF have a resource-sharing agreement in place, the MTF may conduct the examination(s).

	the participant is a member of the Reserves or National Guard who is not on active duty, and
the participant is not physically located at or near the referring MTF
	VHA facility closest to the participant’s physical location.

Reference: M21-1, Part III, Subpart i, 2.D.16.c contains instructions for determining which VHA facility is
closest to a participant’s physical location, and
capable of conducting the required examination(s).

	f. Remarks MSCs Must Include in Examination Requests to VHA or Contract Examiners
	MSCs must add the following remarks to requests for examination of IDES participants

· Referred Disabilities: [list all referred disabilities]
· Claimed Disabilities: [list all claimed disabilities]
· Required Specialty Examinations of Referred Disabilities: [list all specialty examinations that are required to evaluate disabilities the participant’s service department referred to VA]
· As soon as the examinations are scheduled, please notify the MSC and PEBLO of the dates and times.
· MSC: [provide name, title, complete mailing address, phone and fax number, and e-mail address of MSC], and
· PEBLO: [provide name, location, phone and fax number, and e-mail address of the participant’s PEBLO]

Important:
If VA is processing a participant’s case electronically, MSCs must also indicate in the REMARKS section of the request that
the participant has an eFolder instead of a paper claims folder, and
the eFolder is accessible through Virtual VA or VBMS (whichever applies).
MSCs must alter their request for notification, according to the instructions in M21-1, Part III, Subpart i, 2.D.16.b, if the participant is a member of the Reserves or National Guard who is not on active duty.
MSCs must select IDES as a priority code when submitting a request for examination to VHA unless one of the following higher-priority codes is applicable
Terminal, or
· FPOW (former prisoner of war).

	g. Uploading Examination Requests Into the eFolder
	MSCs must upload examination requests into the IDES participant’s eFolder, as described in the table of instructions below.

	If ...
	Then the MSC ...

	VHA will conduct the examination
	submits the examination request through CAPRI
copy and pastes the examination request in a Word document
saves the document as a Portable Document Format (PDF) file, and
· uploads the PDF into VBMS.

	a contract examiner will conduct the examination
	submits the examination request through CAATS
clicks File, then Print, from within the exam request
selects the Send to OneNote option from printer options
clicks Print (this will send the request to OneNote)
from OneNote, saves document as a PDF, and
uploads the PDF into VBMS.

Note: If Adobe Acrobat Pro is available, then print the request as a PDF instead of using Microsoft OneNote.

	h. Tracking Examination Requests
	After an MSC requests all the examinations an IDES participant requires, he/she must make updates on the MSC tab in VTA by

entering the date the MSC submitted the request(s) for examination in the MEDICAL EVALUATION START DATE field, and
selecting the entity (VAMC, MTF, or QTC/Contract Provider) responsible for completing the SHA DBQ in the EXAM PROVIDER field.

The table below describes additional entries the MSC must make on the MSC tab.

	If ...
	Then the MSC must ...

	a VAMC or MTF is responsible for completing the SHA DBQ
	enter the name of the VAMC or MTF in the EXAM SITE field.

	a contract examiner is responsible for completing the SHA DBQ
	enter the name and address of the contract examiner in the CONTRACTOR DETAILS field.

	Important: VTA is not capable of tracking the status of each of the several types of examinations an MSC may request for the same IDES participant. In order to effectively monitor the status of individual examinations, MSCs must add a tracked item to VBMS under the pending EP 689 for each type of examination they submit.

	i. Time Limit for Completing Examinations
	VA is responsible for completing the following actions within 45 days of submitting (an) examination request(s) for an IDES participant

conduct all examinations necessary to evaluate the IDES participant’s disability(ies), and
provide the results of the examination(s) to the PEBLO.

To effectively track and monitor the status of requested examinations and ensure VA meets the 45-day timeliness standard, MSCs must

select a tracked item for the DBQs required in VBMS under the pending EP 689, and
follow up on any examination reports they do not receive by the time the suspense date passes.

	j. Avoiding Duplication of Effort
	In order to avoid a duplication of effort,

examiners should use laboratory and x-ray reports that are already of record, as long as
the reports are less than six months old, and
there is no evidence the related disability has worsened, and
examiners should not duplicate diagnostic studies that establish a chronic diagnosis, regardless of the date performed, unless there is clinical evidence of a worsening of the related disability.

Examples: The term “diagnostic studies” includes
sleep studies for obstructive sleep apnea, and
magnetic resonance imaging (MRI), computer axial tomography (CAT) scans, and x-rays for confirming degenerative processes.

Important: MSCs and PEBLOs must work together to ensure the reports and/or studies referenced above are forwarded to the DRAS of jurisdiction.

	k. Acceptability of the Results of Examinations Conducted Outside of the IDES
	If VA previously examined a Veteran in connection with a claim he/she filed prior to entering IDES, the results of the examination(s) are acceptable for IDES purposes, as long as they are less than one year old.

Exception: VA may use examination reports that are more than one year old if
the reports address all disabilities
an IDES participant claimed during the initial meeting with his/her MSC, and
the participant’s department referred to VA, and
the participant agrees that the severity of the disabilities at issue has not changed since the prior examination.

	l. Handling the Referral of Additional Disabilities to VA
	Service departments may add disabilities to those they initially listed in Section I of a participant’s VA Form 21-0819 at any point in the process; VA must treat these disabilities as if they were included in the initial referral package. Unless the participant claimed the same disabilities during the initial meeting with his/her MSC, the submission of additional requests for examination may be required.

The responsibility for requesting additional examinations lies with whomever (the MSC or the DRAS) has current jurisdiction over the participant’s case.

	m. Examination of Pregnant IDES Participants
	M21-1, Part III, Subpart i, 2.D.17 contains instructions for requesting examinations for pregnant IDES participants.

	n. Examination of Severely Disabled IDES Participants
	MSCs, PEBLOs, and physicians at MTFs are responsible for determining whether a participant is too disabled to travel to an examination.

The table below describes the process for handling cases involving a participant who is too disabled to travel to an examination.

	Stage
	Action

	1
	The participant’s MSC

notifies the DRAS of jurisdiction that the participant is too disabled to travel to an examination, and
sends to the DRAS the participant’s
STRs, and
current inpatient/outpatient treatment records that refer to any claimed or referred disability.

	2
	A DRAS Rating Veterans Service Representative (RVSR) reviews available medical records to determine whether the medical records contain the evidence necessary to make a rating decision.

Note: If the RVSR determines additional, relevant treatment records exist, he/she requests them from the MSC, who is responsible for obtaining them.

	3
	The RVSR notifies the MSC of his/her findings within five days of the request.

	4
	If the RVSR determined the available medical evidence is

sufficient for rating purposes, the MSC
notifies the participant’s PEBLO that examination of the participant is unnecessary, and
enters the date of notification into the following fields on the MSC tab in VTA
MEDICAL EVALUATION START DATE
EXAM END DATE, and
MEDICAL EVALUATION END DATE, or
insufficient for rating purposes, the MSC
notifies the Office of Transition, Employment, and Economic Impact (OTEEI) of the RVSR’s findings by sending an e-mail to VAVBAWAS/CO/DES, and
awaits further guidance from OTEEI.

	o. Requirement for Claims Folder Review
	Any examination VHA or a VBA contractor conducts in connection with the IDES must include a review of the participant’s claims folder. Claims folders must be available to examiners far enough in advance to allow them sufficient time to review the folders prior to a scheduled examination.

Before shipping a claims folder to an examining facility, MSCs must

write IDES on a green sheet of paper and attach it to the front of the claims folder, and
update COVERS to reflect temporary transfer of the claims folder to the examining facility.

Important: If the participant has an eFolder instead of a paper claims folder, it is not necessary to print out the contents of his/her eFolder and send them to the examining facility.
Both VHA and VBA contract examiners have access to participants’ eFolders.
MSCs are responsible for notifying examiners (in the examination request) that
the participant has an eFolder instead of a paper claims folder, and
the eFolder is accessible through Virtual VA or VBMS (whichever applies).

Notes:
MSCs must ship claims folders to examining facilities. They may not fax the contents of claims folders to an examining facility.
If COVERS is unavailable to track a claims folder’s movement, MSCs must
record the tracking number for shipment of the claims folder in a note in VTA and VBMS, and
coordinate with the examining facility to ensure it
receives the claims folder, and
returns the claims folder to the correct location after completing the examination(s).

	

7. Handling IDES Examination Reports and Other Evidence

	Introduction
	This topic contains information about handling IDES examination reports and other evidence, including

MSC responsibility for monitoring the status of examination requests
MSC action upon return of claims folder from exam provider
process for uploading examination reports into eFolders
actions MSCs must take once all examination reports are complete
means of providing examination reports to PEBLOs
DRAS review of examination reports for sufficiency
updating VTA following review of examination reports
examination reports that reveal the existence of additional disabilities
MSC actions if an examination report is insufficient
DRAS actions if an examination report is insufficient
failure of an IDES participant to report for examination, and
additional evidence MSCs receive after sending the claims folder to the scanning vendor.

	Change Date
	July 31, 2015October 2, 2015

	a. MSC Responsibility for Monitoring the Status of Examination Requests
	At least once each week, MSCs must

run the Pending Exam Report in VTA, and
follow up on any examination requests that the report shows have been pending more than 35 days.

	b. MSC Action Upon Return of Claims Folder From Exam Provider
	If a paper claims folder exists, upon return from the examination provider, MSCs must

create a DCS in VBMS
secure the DCS to the front of the top volume of the claims folder
forward the claims folder to the appropriate scanning vendor according to current VCIP Shipping Procedures, and
update the COVERS record to reflect appropriate scanning vendor location, according to the table below.

	If the claims folder is sent to ...
	Then the COVERS location should reflect ...

	SMS in Janesville, WI
	DCSS1

	SMS in Clinton, IA
	DCSS1

	CACI in Newnan, GA
	DCSC1

	CACI in Mt. Vernon, KY
	DCSC2

	Note: MSCs must complete the actions above no later than the end of the first workday following the day the claims folder was returned from the exam facility.

	c. Process for Uploading Examination Reports into eFolders
	When VHA or a contract examiner completes an examination, the corresponding examination report is automatically uploaded into the appropriate eFolder in Virtual VA or VBMS.

Important: MSCs must ensure a copy of the examination report is uploaded into the participant’s eFolder.

	d. Actions MSCs Must Take Once All Examination Reports Are Complete
	MSCs must take the actions described in the table below as soon as all of an IDES participant’s examination reports are complete and have been uploaded into the participant’s eFolder.

	Step
	Action

	1
	Update the EXAM END DATE field on the MSC tab in VTA to reflect the date when all of the participant’s examination reports became available to the participant’s MSC.

	2
	Provide copies of examination reports for all claimed and referred disabilities to the participant’s PEBLO according to the instructions in M21-1, Part III, Subpart i, 2.D.7.e.

Important: If CAPRI contains records that are related to VHA’s examination of an IDES participant but are not included in his/her examination report (such as the results of a neuropsychological evaluation conducted in connection with an examination of a head injury), MSCs must provide a copy of these records to the participant’s PEBLO in addition to the corresponding examination report(s). These records are usually accessible by selecting Progress Notes on the VISTAWEB tab in CAPRI.

	3
	Ensure that the entire examination is available in VBMS.

Note: Examinations completed by VHA or QTC should be automatically uploaded into Virtual VA or VBMS; however, MSCs must ensure the entire examination has been uploaded before proceeding to the next step.

	4
	Update the MED EVAL END DATE field on the MSC tab in VTA to reflect the date the MSC sent the examination report(s) to the participant’s PEBLO.

Important: MSCs must complete Steps 2, 3, and 4 of this table on the same day.

Rationale: These actions are critical to ensure the timely identification of insufficient exams. VA has committed to notifying the MEB of exam insufficiencies within five days of the date exam results are provided to the PEBLO. In order for VA to meet this commitment, it is critical that MSCs ensure the exams are available in VBMS and update VTA on the day the exam is provided to the PEBLO.

	5
	Are all necessary development actions complete?

If yes, proceed to Step 8.
If no, proceed to the next step.

	6
	Follow up on any outstanding development requests
set appropriate suspense reasons and dates in VBMS to control development actions, and
proceed to the next step when all development actions are complete.

	7
	Close all tracked items in VBMS.

	8
	PTO the record in COVERS.

Important: The PTO in COVERS is still required even when a paper claims folder does not exist. In these instances, the MSC must “soft transfer” the COVERS record to the appropriate DRAS. This action is necessary to update the SOJ in the Corporate Record.

Note: MSCs may make photocopies of certain documents in a participant’s claims folder and store them in a “working claims folder” before transferring the claims folder to the scanning vendor. MSCs are responsible for maintaining and disposing of such claims folder in accordance with VBA Letter 20-08-63.

	9
	Follow the instructions in the VBMS Job Instruction Sheet – Broker Claim for transferring jurisdiction to the DRAS.

	10
	E-mail notification that jurisdiction has been transferred to the appropriate DRAS corporate mailbox.

For DRAS corporate mailbox addresses, see M21-1, Part III, Subpart i.2.D.1.g.

	e. Means of Providing Examination Reports to PEBLOs
	MSCs may print copies of examination reports and hand-deliver them to PEBLOs. It may be faster and more convenient, however, to save the reports in an electronic format and send them to PEBLOs using Safe Access File Exchange (SAFE) or encrypted e-mail.

Reference: For information about using SAFE to send sensitive records, see M21-1, Part III, Subpart i, 2.D.20.a.

	f. DRAS Review of Examination Reports for Sufficiency
	Within five calendar days of the date an MSC notifies a DRASs that reports from requested examinations are available in an IDES participant’s eFolder, the DRASs must

review the reports to determine whether they are sufficient for rating purposes, and
e-mail the appropriate statement from those listed below to the MSC
The examinations for IDES case [enter the service member’s last name and VTA case ID number] have been reviewed and have been found to be sufficient for rating purposes, or
The examinations for IDES case [enter the service member’s last name and VTA case ID number] have been reviewed and have been found to be insufficient for rating purposes.

If a DRAS determines an examination report is insufficient, it must also include a description of the report’s deficiency(ies) in the e-mail to the MSC.

Important: Regardless of the sufficient of a participant’s examination reports, or whether a new examination or corrected examination report is necessary, an MSC may not
postpone sending an examination report to a PEBLO pending completion of a DRAS’s review of the report, or
change the date the MSC initially entered in the EXAM END DATE or MED EVAL END DATE fields in VTA.

	g. Updating VTA Following Review of Examination Reports
	After reviewing an IDES participant’s examination report(s) for sufficiency, DRASs must

check the DRAS ASSIGNED field on the RO/RATING ACTIVITY tab to ensure it contains the name of the DRAS that is handling the participant’s case, and
complete the fields in the EXAM REVIEW section of the RO/RATING ACTIVITY tab in VTA.

	h. Examination Reports That Reveal the Existence of Additional Disabilities
	If an examination report reveals the existence of disabilities that the IDES participant did not claim and the service department did not refer to VA, DRASs must follow the instructions in M21-1, Part III, Subpart i, 2.D.13.b.

	i. MSC Actions If an Examination Report Is Insufficient
	If a DRAS reports to an MSC that an IDES participant’s examination report is insufficient for rating purposes, the MSC must

notify the participant’s PEBLO of the DRAS’s findings, and
provide the PEBLO with a copy of the new or revised VA examination report that replaces the insufficient report.

	j. DRAS Actions if an Examination Report Is Insufficient
	If a DRAS determines an examination report is insufficient, it must

report the examination as insufficient in
CAPRI (if VHA conducted the examination), or
CAATS (if a VBA contractor conducted the examination)
request a corrected examination report or new examination, as necessary, and
use next-day shipping to send the IDES participant’s claims folder to the examining facility, if necessary.

Notes:
In order to perform the activities described above, a DRAS employee must have nationwide access to CAPRI, CAATS, and ExamTrak (a web application that allows users to download examination reports they requested through CAATS).
If a DRAS requests correction of an examination report or a new examination, it must prepare the request according to the instructions in M21-1, Part III, Subpart i, 2.D.6.f. The DRAS employee who submits the request must include his/her contact information in addition to the PEBLO’s and MSC’s contact information.
MTFs will perform tests or studies that a DRAS determines are necessary in order to correct deficiencies the DRAS identified in an examination report.
VHA will correct any insufficient examination reports or complete any new examinations a DRAS requires within 14 days of notification of an insufficient examination report.

	k. Failure of an IDES Participant to Report for Examination
	The table below describes the actions MSCs should take when an IDES participant fails to report for an examination without good cause.

	If the participant failed to report for examination of a ...
	Then MSCs should ...

	referred disability
	work with the participant’s PEBLO to determine whether it is more appropriate to

reschedule the examination, or
disenroll the participant from the IDES.

Note: VA has no authority to disenroll a participant from the IDES.

	disability other than a referred disability
	
consider the circumstances of each case and use their own discretion to decide whether examinations for claimed conditions should be rescheduled. If an examination is rescheduled for a referred disability, then MSCs should reschedule the examination(s) for claimed disabilities as well.

	Important: MSCs must enter a note in VTA stating a new examination has been requested due to the participant missing the original appointment. Do not change the PREPARE CLAIM START DATE or MEDICAL EVALUATION START DATE in VTA.

Exception: If the purpose of the missed examination was to evaluate a mental disorder, MSCs should consider rescheduling the examination, especially if there is any indication the participant may have simply forgotten about it.

Reference: For more information regarding failure to report for examination with good cause, see M21-1, Part III, Subpart iv, 8.E.

	[bookmark: _l.__Additional]l. Additional Evidence MSCs Receive After Sending the Claims Folder to the Scanning Vendor
	Use the table below to determine the actions MSCs must take iIf additional evidence pertaining to an IDES participant’s case is received after sending the paper claims folder to the scanning vendor., MSCs should handle the evidence in accordance with M21-1, Part III, Subpart i, 2.D.3.g.

	If the new evidence is received in ...
	Then the MSC must ...

	an electronic format
	add the electronically formatted evidence to the participant’s eFolder in VBMS.

	a paper format
	· create a DCS, and
· forward the new evidence to the appropriate scanning vendor according to current VCIP shipping procedures.

Important: Do not forward mail to the DRAS. All paper evidence must be sent to the appropriate scanning vendor for upload into VBMS.

Note: If the MSC receives any evidence that may impact the DRAS’s ability to award benefits in a timely manner, and the MSC has the capability to scan and upload documents into Virtual VA, then before sending the evidence to the scanning vendor, the MSC should upload the evidence directly into Virtual VA.

Reference: For more information on VCIP shipping procedures, see M21-1, Part III, Subpart ii, 1.F.

	

8. Effects of Medical Evaluation Board (MEB) and Physical Evaluation Board (PEB) Decisions

	Introduction
	This topic contains information about the effects of MEB and PEB determinations, including

outcomes of an MEBs review of examination reports
addition of claimed disabilities to the list of referred disabilities
addition of new disabilities to the list of referred disabilities, and
PEB actions upon receipt of a referral from an MEB.

	Change Date
	July 31, 2015

.
	a. Outcomes of an MEB’s Review of Examination Reports
	After receiving an IDES participant’s examination report(s) from an MSC,

the participant’s PEBLO forwards the report(s) to a physician
the physician uses the report(s) to prepare the IDES case for the MEB, and
the MEB determines whether the participant is below established standards for retention in service.

The table below describes the actions that take place after an MEB makes its determination.

	If ...
	Then ...

	the MEB determines the participant is below the standards for retention
	the PEBLO notifies the MSC
the MEB refers the participant’s case to a PEB, and
the MSC notifies the DRAS of jurisdiction by e-mail to
set a claim-level suspense in VBMS under the pending EP 689 that expires 120 days in the future, and
update the suspense reason in VBMS to Special Project Team Claim, Awaiting: DES IPEB.

Reference: For DRAS e-mail addresses, see M21-1, Part III, Subpart i.2.D.1.g.

	the MEB determines the participant meets or exceeds the standards for retention, and
the participant has exhausted his/her appeal rights
	the participant’s service department returns him/her to duty
the PEBLO notifies the MSC, and
the MSC conducts an exit interview with the participant according to the instructions in M21-1, Part III, Subpart i, 2.D.12.b.

Reference: M21-1, Part III, Subpart i, 2.D.9.a discusses the specific actions VA must take when an MEB determines a participant meets or exceeds standards for retention.

	b. Addition of Claimed Disabilities to the List of Referred Disabilities
	If an MEB determines one or more of an IDES participant’s claimed disabilities contribute to the participant’s inability to meet retention standards,

a physician at an MTF will note this finding on the narrative summary he/she prepares in connection with the MEB’s referral of the participant to the PEB
the participant’s PEBLO will notify the appropriate MSC of the finding, and
the MSC must document the PEBLO’s notification
on VA Form 27-0820, or
as a note in VBMS and VTA.

Note: The PEB may add the claimed disability(ies) the MEB identified to the list of referred disabilities the PEB sends to the DRAS of jurisdiction in its request for a proposed rating.

	c. Addition of New Disabilities to the List of Referred Disabilities
	PEBLOs must provide MSCs with a memorandum or other documentation (for the record) that justifies the scheduling of additional examinations if

an MEB identifies a disability that contributes to an IDES participant’s inability to meet retention standards
the disability is not among those the participant claimed or his/her service department referred to VA, and
there is insufficient evidence of record to evaluate the disability without a current examination report.

	d. PEB Actions Upon Receipt of a Referral From an MEB
	After an MEB refers an IDES participant’s case to a PEB, the PEB makes a decision as to whether the service department-referred disabilities render him/her unfit for duty.

The table below describes the actions that take place after a PEB makes its decision.

	If ...
	Then ...

	the PEB decides the participant is fit for duty, and
the participant has exhausted his/her appeal rights
	the participant’s service department returns him/her to duty, and
the MSC conducts an exit interview with the participant according to the instructions in M21-1, Part III, Subpart i, 2.D.12.b.

Reference: M21-1, Part III, Subpart i, 2.D.9.a discusses the specific actions VA must take when a PEB determines a participant is fit for duty.

	the PEB decides the participant is unfit for duty
	the PEB sends a request to the DRAS of jurisdiction for a proposed rating decision.

9. Processing MEB/PEB Decisions

	Introduction
	This topic contains instructions for processing MEB/PEB determinations, including

processing notice that an IDES participant meets retention standards, is fit for duty, or has been disenrolled
content of letter to IDES participants whose service department returned them to duty
handling returned mail
processing notice that an IDES participant has accepted a PEB decision that he/she is unfit for duty, and
how PEBs document their findings.

	Change Date
	July 31, 2015October 2, 2015

	a. Processing Notice That an IDES Participant Meets Retention Standards, Is Fit for Duty, or Has Been Disenrolled
	The table below describes the steps MSCs and DRASs must follow when a PEBLO notifies an MSC that an IDES participant’s

MEB determined the participant meets the standards for retention
PEB determined the participant is fit for duty, or
service department disenrolled the participant from the IDES.

Exception: If the participant is a member of the Reserves or National Guard who is not on active duty, after a participant’s MSC and DRAS take the actions described in Steps 1 through 10 of the table below, the MSC or DRAS with current jurisdiction over the participant’s case must follow the instructions in M21-1, Part III, Subpart i, 2.D.16.d.

	Step
	Action

	1
	The MSC schedules and holds an exit interview with the participant.

Reference: For more information about exit interviews, see M21-1, Part III, Subpart i, 2.D.12.

	2
	If the participant is

on active duty, the MSC proceeds to the next step, or
not on active duty, the MSC proceeds to Step 4.

	3
	The MSC sends the participant an e-mail containing a hyperlink to the VA webpage that discusses claims for disability benefits a service member may file prior to separation.

	4
	If a DRAS has current jurisdiction over the participant’s case, the MSC proceeds to the next step.
If the MSC has current jurisdiction over the participant’s case, the MSC proceeds to Step 8.

	5
	The MSC notifies the DRAS of the

participant’s disenrollment, or
MEB or PEB determination (whichever applies).

	6
	The MSC forwards any documents in his/her possession that belong in the participant’s claims folder to the appropriate scanning vendor.

	7
	The MSC establishes EP 400.

Rationale: Establishment of EP 400 is necessary in order to facilitate generation of the MAP-D letter described in the next step. If the claims folder is not under the jurisdiction of a DRAS, generation of the letter is accomplished under the pending EP 689.

	8
	The MSC

follows the instructions in the MAP-D User’s Guide for generating a 60-day status letter
modifies the letter according to the instructions in M21-1, Part III, Subpart i, 2.D.9.b
mails the letter to the participant or, if possible, provides it to him/her in person, and
uploads the letter into the participant’s eFolder.

	9
	The MSC

clears the pending EP 689, and
removes the IDES Participant corporate flash.

Important: If the participant’s service department disenrolled him/her from the IDES, the MSC or DRAS must also add a note in VBMS that documents the disenrollment.

	10
	The MSC or DRAS ensures the claims folder contains

· a copy of the MAP-D letter referenced in Step 8, and
· documentation relating to the participant’s disenrollment or a copy of the MEB or PEB findings (whichever applies).

Reference: For information about how PEBs document their findings, see M21-1, Part III, Subpart i, 2.D.9.e.

	11
	The MSC or DRAS permanently transfers jurisdiction over the eFolder to the RO that has jurisdiction over the participant’s permanent address, if known.

	[bookmark: _b.__Content]b. Content of Letter to IDES Participants Whose Service Department Returned Them to Duty
	The instructions in Step 8 of the procedure described in M21-1, Part III, Subpart i, 2.D.9.a indicate MSCs must prepare a letter for IDES participants whose service department returned them to duty. MSCs must follow the instructions in the table below when preparing the letter.

	For participants that are ...
	MSCs must ...

	on active duty
	replace the body of the letter with the following text.

Our records show that you were referred into the Integrated Disability Evaluation System (IDES) program on [insert date].

On [insert date], your military service department notified us that you have been returned to duty, or that you have been disenrolled from the IDES process for other reasons. If we have not done so already, VA will make a final decision on your claim and notify you by mail. All medical evidence obtained during the IDES process will be considered in in our final decision on your condition(s). We thank you for your service.Our records show that you are an active-duty service member and that you were referred into the Integrated Disability Evaluation System (IDES) program on [insert date].

Because VA is only authorized to pay compensation after you have been separated from service, your application submitted during the IDES process constitutes a claim for VA benefits only if the IDES process results in your separation from service. On [insert date], your military service department notified us that you have been returned to duty, or that you have been disenrolled from the IDES process for other reasons. Therefore, VA will not render a decision regarding VA benefits based on the application that you submitted during the IDES process and will close this matter.

Unless we hear from you, VA will take no further action on your IDES claim.

What Do You Need to Do?
Please notify us immediately if the information we received regarding your disenrollment from the IDES program is not accurate.

Can You Still file a VA Claim?
As explained above, the application you submitted in the IDES process cannot be considered as a claim for VA benefits at this time. You may file a claim for VA benefits at the appropriate time. You can file a pre-discharge claim as soon as you are within 180 days of your projected separation or retirement date. You can also file a VA claim at any time after your discharge from service.

If You Have Questions or Need Assistance
If you have any questions, you may contact us by telephone, e-mail, or letter.

	If you
	Here is what to do.

	 Telephone
	Call us at 1‑800‑827‑1000. If you use a Telecommunications Device for the Deaf (TDD), the number is 1‑800‑829‑4833.

	 Use the Internet
	Send electronic inquiries through the Internet at https://iris.va.gov.

	 Write
	Put your full name and VA file number on the letter. Please send all correspondence to the address at the top of this letter.

In all cases, be sure to refer to your VA file number [insert claim number].

If you are looking for general information about benefits and eligibility, you should visit our website at https://www.va.gov, or search the Frequently Asked Questions (FAQs) at https://iris.va.gov.

	members of the Reserves or National Guard and not on active duty
	replace the body of the letter with the following text.

Based on the decision from the Medical Evaluation Board/Physical Evaluation Board (MEB/PEB), we have been informed that you have been found fit for service. If we have not done so already, VA will make a final decision on your claim and notify you by mail. All medical evidence obtained during the IDES process will be considered in our final decision on your condition(s). We thank you for your service.

	Important: If a participant’s service department disenrolled him/her from the IDES for reasons other than an MEB’s determination that the participant meets retention standards or a PEB’s determination that the participant is fit for duty, MSCs must replace the opening sentence of the paragraphs in the above table with the following sentence.

We have been notified of your disenrollment from the Integrated Disability Evaluation System (IDES) Program.

	c. Handling Returned Mail
	If the letter an MSC delivered or mailed to an IDES participant in Step 8 of the procedure described in M21-1, Part III, Subpart i, 2.D.9.a is returned as undeliverable, the MSC must follow the instructions in the table below.

	Step
	Action

	1
	Attempt to contact the participant by telephone or e-mail to obtain a current address.

	2
	Was the attempt to obtain a current address from the participant successful?

If yes,
resend the letter to the new address, and
proceed no further.
If no, proceed to the next step.

	3
	Attempt to obtain the participant’s current address from his/her next of kin.

	4
	Was the attempt to obtain a current address from the participant’s next of kin successful?

If yes,
resend the letter to the new address, and
proceed no further.
If no, proceed to the next step

	5
	Resend the letter to the participant’s next of kin.

	d. Processing Notice That an IDES Participant Has Accepted a PEB Decision That He/She Is Unfit for Duty
	An IDES participant may appeal a PEB’s decision that he/she is unfit for duty. Once a participant accepts a PEB decision that he/she is unfit for duty, the participant’s PEBLO is responsible for notifying the participant’s MSC.

Note: Sometimes, PEBLOs concurrently provide MSCs with a copy of the participant’s
final PEB decision
separation/retirement orders, and/or
DD Form 214, Certificate of Release or Discharge from Active Duty.

After an MSC receives notification that a participant has accepted a PEB decision, MSCs and DRASs must follow the steps in the table below.

Exception: The instructions in the table below apply only to participants who were on active duty when their service department referred them into the IDES.

Reference: For more information about handling IDES cases involving members of the Reserves or National Guard, see M21-1, Part III, Subpart i, 2.D.16.

	Step
	Description

	1
	The MSC schedules and holds an exit interview with the participant.

Reference: For more information about exit interviews, see M21-1, Part III, Subpart i, 2.D.12.

	2
	The MSC forwards a copy of all relevant documentation (such as PEB findings, a copy of the participant’s orders and/or DD Form 214, evidence that establishes a dependent for VA purposes, etc.) to the appropriate scanning vendor.

Note: MSCs with the ability to convert the above documents to an electronic format should
upload them into the participant’s eFolder in Virtual VA/VBMS
notify the DRAS by e-mail of their availability
return the original documents to the participant, and
inform the participant that the documents are now a part of his/her electronic record.

Reference: For information about how PEBs document their findings, see M21-1, Part III, Subpart i, 2.D.9.e.

	3
	The DRAS enters the date the PEBLO notified the MSC of the final PEB decision in the VA NOTIFIED OF FINAL DISPOSITION field on the RO/RATING ACTIVITY tab in VTA.

	4
	If the DRAS is able to verify the participant’s character of service and the date he/she separated from service, the DRAS proceeds to the next step. Otherwise, the DRAS proceeds to Step 6.

	5
	The DRAS

clears the pending EP 689
establishes the appropriate rating EP (110, 010, or 020), unless one is already pending
prepares and promulgates a final rating decision according to the instructions in M21-1, Part III, Subpart i, 2.D.11
updates VTA by entering on the RO/RATING ACTIVITY tab
the date the participant separated from service in the DATE OF SEPARATION field, and
the date of the DRAS notification to the participant of the final rating decision in the VA BENEFITS DATE field, and
takes no further steps in this table.

Note: When establishing the rating EP, the DRAS must use
the first day after the participant separated from service as the date of claim, and
the Disability Evaluation System claim label.

References: For more information about
selecting the appropriate rating EP, see M21-4, Appendix B , or
verifying a participant’s service, see M21-1, Part III, Subpart i, 2.D.11.a.

	6
	The DRAS

sets a claim-level suspense in VBMS under the pending EP 689 that expires the earlier of the following
30 days from the current date, or
the anticipated date of separation, as shown on the participant’s separation/retirement orders, and
· changes the suspense reason in VBMS to Requested/Awaiting Other Evidence.

	e. How PEBs Document Their Findings
	The table below lists the forms PEBs use to document their findings regarding an IDES participant’s fitness for duty.

	Service Department
	Name of Form

	Army
	DA Form 199, Physical Evaluation Board Proceedings

	Air Force
	AF Form 356, Findings and Recommended Disposition of the USAF Physical Evaluation Board

	Navy, and
Marine Corps
	Findings of the Physical Evaluation Board Proceedings

	Note: PEBLOs must provide VA with one of the above forms when a PEB determines a participant is fit for duty.

10. Proposed Rating Decisions

	Introduction
	This topic contains information about proposed rating decisions, including

EP credit for proposed rating decisions
updating VTA to reflect receipt of a request for a proposed rating decision
time limit and controls for completing proposed rating decisions
examination reports that age because of delays in the IDES process
additional records PEBs may provide in connection with a request for a proposed rating decision
disabilities DRASs must address and decisions they may defer in a proposed rating decision
rating issues that are unique to IDES cases
decisions involving coexisting claimed and referred disabilities
required information on the codesheet of a proposed rating decision
distribution of the proposed rating decision
identification of errors in a proposed rating decision
system updates following release of a proposed rating decision
proposed rating decisions for members of the Reserves or National Guard that are not on active duty
presentation of the proposed rating decision and BEL to an IDES participant
requests for reconsideration of a proposed rating decision
system updates upon receipt of a request for reconsideration
system updates after processing a request for reconsideration, and
efficacy of a proposed rating decision if a service department returns an IDES participant to duty.

	Change Date
	July 31, 2015

	a. EP Credit for Proposed Rating Decisions
	Upon receipt of a request for a proposed rating decision from a PEB, DRASs must establish EP 310, using the date of the request as the date of claim.

Exception: The establishment of EP 310 is not appropriate if the rating decision is for an IDES participant who is a member of the Reserves or National Guard and is not on active duty. Under these circumstances, DRASs must follow the instructions in M21-1, Part III, Subpart i, 2.D.16.e.

	b. Updating VTA to Reflect Receipt of a Request for a Proposed Rating Decision
	When DRASs receive a request for a proposed rating decision from a PEB, they must enter the date they received the request in the VA PRELIMINARY RATING START DATE field on the RO/RATING ACTIVITY tab in VTA.

	c. Time Limit and Controls for Completing Proposed Rating Decisions
	Within 15 calendar days of receipt of a request for a proposed rating decision from a PEB, DRASs must

complete the decision, and
provide a copy of the decision to the PEB.

In order to maintain control of pending requests and ensure they are completed on time, DRASs must make the following updates to VBMS upon receipt of a request for a proposed rating decision

set a claim-level suspense under the pending EP 689 that expires 10 days after receipt of the request, and
change the suspense reason and claim status to Ready for Decision.

	d. Examination Reports That Age Because of Delays in the IDES Process
	If a PEB requests a proposed rating decision more than one year after an IDES participant completes all of his/her IDES-related examinations, it is not necessary to order new examinations unless there is evidence indicating the severity of the his/her disabilities has changed.

Example: A participant’s assertion that the severity of his/her disabilities have worsened constitutes evidence that warrants reexamination of the participant.

	e. Additional Records PEBs May Provide in Connection With A Request for a Proposed Rating Decision
	Occasionally, PEBs may have additional records to submit to VA when they request a proposed rating decision. If the records are sensitive, PEBs may send them using SAFE.

Reference: For information about retrieving records that PEBs send through SAFE, see M21-1, Part III, Subpart i, 2.D.20.c.

	f. Disabilities DRASs Must Address and Decisions They May Defer in a Proposed Rating Decision
	DRASs are responsible for preparing proposed rating decisions for PEBs that addresses every disability

an IDES participant claimed during the initial meeting with his/her MSC
a participant’s service department referred to VA, and
examiners diagnose (during IDES-related examinations).

DRASs may defer a decision on a disability only

if
the disability does not fall within any of the three categories described above, and
the evidence of record is insufficient to make a decision, or
under the circumstances described in M21-1, Part III, Subpart i, 2.D.17.e.

Exception: Situations may arise in which it would be in a participant’s best interest to defer a decision on the types of disabilities referenced in the first paragraph of this block. In such situations, DRASs should e-mail a request for guidance to VAVBAWAS/CO/DES.

Example: VA has determined that a participant is totally disabled due to SC disabilities without considering a disability for which VA has insufficient evidence to make a rating decision. In this case, deferring a decision on that disability may be appropriate.

Reference: For more information about examination reports that reveal the existence of disabilities an IDES participant did not claim and his/her service department did not refer to VA, see M21-1, Part III, Subpart i, 2.D.13.b.

	g. Rating Issues That Are Unique to IDES Cases
	DRAS RVSRs must consider the issues in the table below when preparing proposed rating decisions.

	Issue
	Discussion

	Goniometer Readings
	RVSRs must use the goniometer readings in examination reports when assigning evaluations for back disorders unless an examiner indicates in a report that the readings do not accurately reflect the IDES participant’s true functional limitations.

Important: When an RVSR does not use the goniometer readings for the reason stated above, he/she must explain the reason in the narrative section of the corresponding proposed rating decision.

	Evaluations That Are Subject to Change
	When RVSRs assign an evaluation to a disability in a proposed rating decision, and the severity of the disability is subject to change, they must explain in the narrative section of the corresponding proposed rating decision that a different evaluation may be warranted when the final rating decision is made.

	Future Examinations
	When RVSRs determine that a future examination of a disability is necessary, they must note this fact in the corresponding proposed rating decision.

Rationale: PEBs take into account an RVSR’s determination that a future examination of a disability is necessary when deciding whether to place a participant on the Temporary Disability Retired List (TDRL) or the Permanent Disability Retired List (PDRL). This information must be included in the proposed rating decision because PEBs do not receive copies of final rating decisions.

	Coexisting Claimed and Referred Disabilities
	When preparing a proposed rating decision, DRAS RVSRs must take the additional actions described in M21-1, Part III, Subpart i, 2.D.10.h if

coexisting disabilities exist to which the rating schedule requires the assignment of a single disability rating
one of the disabilities is a disability the IDES participant claimed, and
the other disability is one that the participant’s service department referred to VA.

	h. Decisions Involving Coexisting Claimed and Referred Disabilities
	If an IDES participant has coexisting claimed and referred disabilities to which the rating schedule requires the assignment of a single disability rating, DRAS RVSRs must

determine the appropriate disability rating for the referred disability alone (as if the coexisting claimed disability did not exist), and
note the separate disability rating and the rationale for its assignment in the Reasons for Decision part of the rating decision that discusses the coexisting disabilities.

Rationale: PEBs may consider only the disability ratings VA assigns to referred disabilities when deciding a participant’s final disposition.

Example:
Scenario:
A participant claimed SC for sleep apnea.
Asthma is among the disabilities the participant’s service department referred to VA.
The results of pulmonary function testing warrant the assignment of a 10-percent disability rating. However, the participant also uses a continuous positive airway pressure (CPAP) machine.
VA awards SC for asthma and sleep apnea as coexisting disabilities and assigns a disability rating of 50 percent.

Result: The RVSR who prepares the proposed rating decision must indicate in the corresponding Reasons for Decision that the participant’s asthma, if rated alone, would warrant the assignment of a 10-percent disability rating based on the results of pulmonary function testing.

	i. Required Information on the Codesheet of a Proposed Rating Decision
	DRAS RVSRs must select the appropriate decision when entering a proposed rating decision into Veterans Benefits Management System - Rating (VBMS-R), either

Proposed DES Service Connected, for proposed grants of SC, or
Proposed DES Not Service Connected, for proposed denials of SC.

Important: Do not use
· PEB Referred Proposed Service Connected, or
· PEB Referred Proposed Not Service Connected.

	j. Distribution of the Proposed Rating Decision
	Upon completion of a proposed rating decision, DRASs are responsible for providing a copy of the decision, along with a benefits estimate letter (BEL), to the corresponding IDES participant’s MSC and PEB.

The table below describes the pattern that must be followed as these two documents travel between a DRAS, PEB, PEBLO, and IDES participant. No deviations are allowed.

	Only a ...
	may provide the documents to a ...

	DRAS
	PEB.

	PEB
	PEBLO.

	PEBLO
	participant.

	Exception: If a participant indicates during the exit interview described in M21-1, Part III, Subpart i, 2.D.12.e that he/she never received a BEL, his/her MSC may provide a copy of the letter to the participant at that time.

Important: Neither a DRAS nor an MSC may provide the documents referenced above to a participant’s power of attorney.

Reference: For a sample of a BEL, see M21-1, Part III, Subpart i, 2.D.221.

	k. Identification of Errors in a Proposed Rating Decision
	The table below describes the necessary actions to take when an error is identified in a proposed rating decision.

	If the ...
	And ...
	Then the DRAS must ...

	MSC identifies an error
	DRAS agrees that an error exists
	take corrective action immediately and notify the MSC of the correction.

	MSC identifies an error
	DRAS disagrees that an error exists
	respond to the request by indicating that no change will be made to the proposed rating.

	PEB requests a correction
	DRAS agrees with the correction requested
	correct the proposed rating prior to release to the service member.

	PEB request a correction
	DRAS disagrees with the correction requested
	respond to the request by indicating that no change will be made to the proposed rating.

	Note: A DRAS’s failure to address or properly defer a decision on all claimed and referred disabilities is considered an error.

	

	l. System Updates Following Release of a Proposed Rating Decision
	After releasing a proposed rating decision and BEL to an IDES participant’s MSC and PEB, each DRAS must

clear the EP 310 the DRAS established upon receipt of the request for a proposed rating decision from the PEB
set the claim-level suspense in VBMS (under EP 689) so that it expires 30 days in the future
change the suspense reason in VBMS to Awaiting Guidance from: PEB, and
update VTA by entering on the RO/RATING ACTIVITY tab in VTA
the COMBINED DEGREE FOR ALL CONDITIONS field, and
the date the DRAS provided the proposed rating decision and BEL to the PEB in the VA PRELIMINARY RATING END DATE field.

Exception: DRASs must cancel the EP 310, rather than clearing it, if they defer a decision on any disability a service department referred to VA or an IDES participant claimed during the initial meeting with his/her MSC because
deferring a decision is in the participant’s best interest, or
a deferral is in order under the circumstances described in M21-1, Part III, Subpart i, 2.D.17.e.

	m. Proposed Rating Decisions for Members of the Reserve or National Guard That Are Not on Active Duty
	For instructions unique to requests for a proposed rating decision for members of the Reserves or National Guard who are not on active duty, see M21-1, Part III, Subpart i, 2.D.16.e .

	n. Presentation of the Proposed Rating Decision and BEL to an IDES Participant
	To facilitate transparency in the process, MSCs should attend the briefing during which an IDES participant’s PEBLO presents the participant with the proposed rating decision and BEL, if the MSC’s schedule allows it.

When MSCs are unable to attend these briefings, PEBLOs advise participants that they may schedule a meeting with their MSC to discuss the proposed rating decision.

MSCs must make every effort to meet or speak with participants who have questions about their proposed rating decision within 48 hours of receiving a request.

	o. Requests for Reconsideration of a Proposed Rating Decision
	IDES participants may submit a one-time request for reconsideration of a proposed rating decision regarding any disability the participant’s service department referred to VA. A proposed rating decision regarding a claimed disability is not subject to reconsideration.

Participants must submit a request for reconsideration to their PEB. If the PEB approves the request, it forwards the request to the DRAS that made the proposed rating decision.

DRAS Decision Review Officers (DROs) are responsible for deciding all requests for reconsideration of a proposed rating decision. If a DRO decides revision of a proposed rating decision

is warranted
the DRO prepares a new proposed rating decision, and
the DRAS forwards the decision to the appropriate PEB, or
is not warranted
the DRO prepares a memorandum that states this fact, and
the DRAS forwards the memorandum to the appropriate PEB.

Important:
If a PEB submits a request for reconsideration that has not been initiated by the service member, then notify the PEB that no action will be taken and indicate the reason the request failed to meet the criteria for a formal reconsideration.
The only acceptable bases for revision of a proposed rating decision are:
receipt of new evidence, and/or
error on the part of the RVSR that made the decision.
See M21-1, Part III, Subpart i, 2.D.16.f for instructions that are unique to requests for reconsideration from participants that are
members of the Reserves or National Guard, and
not on active duty.

	p. System Updates Upon Receipt of a Request for Reconsideration
	Upon receipt of a request for reconsideration of a proposed rating decision, the DRAS must update

VTA by entering the date the DRAS received the request in the VA RECONSIDERATION RATING START DATE field on the RO/RATING ACTIVITY tab, and
VBMS by changing
the claim-level suspense so it expires seven days in the future
the suspense reason to Special Project Team Claim, Awaiting: RD, and
the claim status to Ready for Decision.

	q. System Updates After Processing a Request for Reconsideration
	After processing a request for reconsideration, the DRAS must update

VTA by entering the date the DRAS sent a new proposed rating decision or a memorandum to an IDES participant’s PEB in the VA RECONSIDERATION RATING END DATE field on the RO/RATING ACTIVITY tab, and
VBMS by changing
the claim level suspense so it expires 30 days in the future, and
the suspense reason to Awaiting Guidance from: PEB.

Important:
If a DRAS prepares a new proposed rating decision, it must also update VTA by selecting one of the following entries from the drop-down box in the REVISED VA RATING RESULTS field on the RO/RATING ACTIVITY tab:
No change
Increased evaluation, less than 30%, or
Increased evaluation, 30% or more.
No EP credit is authorized for processing a request for reconsideration of a proposed rating decision.

	r. Efficacy of a Proposed Rating Decision If a Service Department Returns an IDES Participant to Duty
	VA is not bound by the decisions set forth in an IDES participant’s proposed rating decision if

the participant’s service department returns him/her to duty (based on disenrollment or an MEB or PEB determination), and
the participant subsequently files a claim for VA benefits, to include a BDD or Quick Start claim.

11. Final Rating Decisions

	Introduction
	This topic contains information about final rating decisions, including

requirement for verification of service
content of final rating decisions
codesheet entries on final rating decisions
DRAS actions after completing a final rating decision, and
appeals of final rating decisions.

	Change Date
	July 31, 2015

	a. Requirement for Verification of Service
	Before DRASs prepare final rating decisions for IDES participants that were on active duty at the time of the referral into the IDES, the DRASs must verify the participant’s

character of service, and
date of discharge.

A DD Form 214 satisfies the requirement for verification. If a DD Form 214 is not of record, DRASs must use all available resources to obtain verification. These include the

participant’s MSC
VA Defense Information Repository (VADIR) data in VTA
Defense Personnel Records Information Retrieval System (DPRIS)
Veterans Information Solution (VIS), and
PIES.

References: For information about
DPRIS, select the HELP tab on the DPRIS web site (Registration is required.)
VIS, see the VIS User Guide, or
PIES, see the PIES User Guide.

	b. Content of Final Rating Decisions
	The decisions DRAS RVSRs make when preparing a final rating decision must mirror the decisions set forth in the corresponding proposed rating decision.

Exception: The decisions reflected in the final rating decision may differ from those set forth in the proposed rating decision only if
a clear and unmistakable error (CUE) exists in the proposed rating decision, and/or
VA receives new evidence after issuing the proposed rating decision that justifies changing one or more of the decisions set forth in it.

Important:
Under no circumstances may DRASs make a different decision based solely on a difference of opinion or a different interpretation of rating criteria.
When DRAS RVSRs prepare a final rating decision that differs from the corresponding proposed rating decision based on the exceptions described above, the DRAS RVSRs must add a note in VTA.
The note must describe the reason(s) for changing the decision.
No note is required if a final rating decision addresses additional disabilities that were not at issue in the proposed rating decision.

Reference: For more information on post-separation revisions of IDES-related rating decisions, see M21-1, Part III, Subpart i, 2.D.14.

	c. Codesheet Entries on Final Rating Decisions
	RVSRs must identify on the code sheets of final rating decisions those disabilities for which a participant received/will receive disability severance pay. Service departments provide this information to DRASs in the NOTES field on the PEB ADMIN tab in VTA.

Notes:
· When information in the NOTES field is used for the purpose described above, RVSRs must save a screen shot of the PEB ADMIN tab and upload a copy of the screen shot into the participant’s eFolder.
· When converting to the final rating decision, special issue flashes should be added for referred conditions only, including when these flashes were not included on the proposed rating previously. RVSRs should use the IDES Special Issue PEB Referred when preparing the final rating. This is required for data collection purposes.

	d. DRAS Actions After Completing a Final Rating Decision
	DRASs must complete the final rating decision and take the actions described in Steps 1 through 6 of the table below within five days of verification of a participant’s service separation and character of discharge.

	Step
	Action

	1
	Establish a claim-level suspense in VBMS that expires five days in the future.
Change the suspense reason in VBMS to Special Project Team Claim, Awaiting: Promg.

	2
	Ensure the IDES Participant corporate flash remains attached to the participant’s electronic record.

	3
	Follow the instructions in M21-1, Part III, Subpart v, Chapter 2 for

promulgating the final rating decision, and
preparing a decision notice.

Important: All IDES Benefit decision notices that are sent with final ratings must include the What is eBenefits paragraph. If the participant or participant’s spouse or mother is entitled to a civil service preference letter, DRASs must notify the participant that the civil service preference letter can be obtained in eBenefits.

Reference: For more information about civil service preference letters, see M21-1, Part III, Subpart vi, 7.2.

	4
	Change the suspense reason in VBMS to Special Project Team Claim, Awaiting: Auth.

	5
	Authorize/approve the award and decision notice.

Important: If a DRAS RVSR deferred a decision on any claimed or referred disability, authorization activity must leave the corresponding rating EP pending.

	6
	Send the decision notice and its attachments to the participant.

	7
	Enter the date of the decision notice in the VA BENEFITS DATE field on the RO/RATING ACTIVITY tab in VTA.
Ensure the other fields under the RO/RATING ACTIVITY tab contain accurate dates.

	8
	Does the participant have an eFolder in VBMS?

If yes, proceed to the next step.
If no, proceed to Step 11.

	9
	Ensure all relevant documents are uploaded into the participant’s eFolder.

References: For instructions on
· uploading documents into the eFolder, see VBMS Job Aid - Adding Documents in VBMS eFolders, and
· sending evidence to the scanning vendor, see M21-1, Part III, Subpart ii, 1.F.

	10
	Follow the instructions in theVBMS Job Instruction Sheet – Broker Claim for transferring jurisdiction to the SOJ.
Proceed no further.

	11
	Transfer jurisdiction to the SOJ by editing the attributes of the participant’s eFolder in Virtual VA to reflect the SOJ in the CURRENT RO field.
Proceed no further.

	12
	· Permanently transfer the participant’s claims folder, if one exists, to the SOJ, and
· PTO the record in COVERS to the SOJ.

Important: The PTO in COVERS is still required even if a paper claims folder does not exist. In these instances, the DRAS must “soft transfer” the COVERS record to the SOJ, even though a paper claims folder will not be sent. This action is necessary to update the SOJ in the corporate record.

	e. Appeals of Final Rating Decisions
	If a former IDES participant appeals a final rating decision, the SOJ over his/her claims folder is responsible for processing the appeal.

12. Exit Interviews

	Introduction
	This topic addresses exit interviews that MSCs must conduct with IDES participants, including

general information about exit interviews
interviews with IDES participants whose service department returned them to duty
who has responsibility for the initial processing of BDD and Quick Start claims
policies that are unique to BDD and Quick Start claims from former IDES participants
interviews with IDES participants that a PEB determined are unfit for duty
exit interviews by telephone, and
updating VTA to reflect completion of an exit interview.

	Change Date
	July 31, 2015

	a. General Information About Exit Interviews
	MSCs must conduct an exit interview with all IDES participants, regardless of whether their service department ultimately returns them to duty or a PEB finds them unfit for duty.

The interview should take place after a

a participant is disenrolled, or
PEBLO notifies a participant that his/her
MEB has determined the participant meets or exceeds retention standards, or
PEB has made a final determination regarding the participant’s fitness for duty.

Notes:
If VTA cannot be updated due to disenrollment, a note must be added in VBMS.
MSCs should regularly check VTA for the presence of a date in the FINAL DISPOSITION DATE field on the PEBLO tab, as this is the best indicator that a participant’s service department has completed all of the actions it must take prior to the exit interview.
Except as noted in M21-1, Part III, Subpart i, 2.D.12.b, MSCs must make every effort to hold the exit interview in person. If a participant is physically unavailable to attend, MSCs may conduct the interview over the telephone.
If an MSC is unable to hold an exit interview either in person or over the telephone, the MSC must add a note in both VBMS and VTA that describes the attempts he/she made to conduct the interview.

	b. Interviews With IDES Participants Whose Service Department Returned Them to Duty
	When an MSC holds an exit interview with an IDES participant whose service department returned him/her to duty (because of disenrollment or any other reason), the MSC must inform the participant that he/she may file a subsequent claim for benefits by completing a formal application.

The MSC must also provide the information in the table below to the participant during the exit interview.

	If the participant is ...
	Then the MSC must inform the participant that ...

	on active duty
	he/she may file a claim for VA disability benefits
following separation from service, or
up to 180 days prior to separation, and
he/she will receive an e-mail containing a hyperlink to a VA Pre-Discharge page that discusses claims for disability benefits a service member may file prior to separation.

Important: If the participant is within 180 days of separation, the MSC should encourage him/her to submit a BDD or Quick Start claim. If the participant files one of these claims, the MSC must follow the instructions in M21-1, Part III, Subpart i, 2.D.12.c and d.

	a member of the Reserves or National Guard who is not on active duty
	the RO with geographical jurisdiction over his/her place of residence will determine the participant’s entitlement to VA benefits based on the disabilities the participant claimed and his/her service department referred to VA.

	Important: There is no requirement to conduct in-person exit interviews with participants whose service department returned them to duty. MSCs may choose to conduct these interviews over the telephone according to the instructions in M21-1, Part III, Subpart i, 2.D.12.f.

Reference: For more information on formal applications, see M21-1, Part III, subpart ii, 2.B.

	c. Who Has Responsibility for the Initial Processing of BDD and Quick Start Claims
	The table below shows who has responsibility for the initial processing of a BDD or Quick Start claim that an MSC receives from a former IDES participant whose service department returned him/her to duty.

	If ...
	Then ...

	the MSC has custody of the former participant’s claims folder, or
the former participant has an eFolder instead of a paper claims folder
	the MSC may

undertake initial processing of the claim, or
forward the claim to the Pre-Discharge Coordinator at the MSC’s RO for initial processing.

	a DRAS has custody of the former participant’s eFolder
	the MSC must notify the DRAS that a BDD/Quick Start claim has been received and

request jurisdiction of the eFolder, and
undertake initial processing of the claim.

Important: MSCs are responsible for the initial processing of a BDD or Quick Start claim, and DRASs must transfer jurisdiction of the claim to the appropriate MSC, if
examination of the former participant is necessary, and
the former participant will remain near the IDES intake site long enough to attend the necessary examination(s).

	Reference: For more information about the initial processing of BDD and Quick Start claims, see the roles and responsibilities of intake sites outlined in M21-1, Part III, Subpart i, 2.A and B.

	d. Policies That Are Unique to BDD and Quick Start Claims From Former IDES Participants
	The following policies are unique to BDD and Quick Start claims from individuals whose service department returned them to duty after referral into the IDES.

Former IDES participants may submit a BDD or Quick Start claim by completing a formal application.
Reexamination of a former participant is unnecessary unless
relevant examinations were conducted more than one year prior to receipt of the BDD/Quick Start claim, or
the former participant
raises a claim that was not at issue during his/her participation in the IDES
claims his/her disabilities have increased in severity since the last examination, or
has undergone surgery, given birth, or been pregnant or hospitalized since the last examination.
If a DRAS prepared a proposed rating decision for a former participant, the DRAS must notify the BDD Rating Activity Site (RAS) or Quick Start Consolidated Processing Site (CPS) of jurisdiction of the existence of the proposed rating decision.
There is no need to reissue the Section 5103 notice to a former IDES participant.

References: For more information about
formal applications, see M21-1, Part III, Subpart ii, 2.B, and
the efficacy of a proposed rating decision when a service department returns a participant to duty, see M21-1, Part III, Subpart i, 2.D.10.r.

	e. Interviews With IDES Participants That a PEB Determined Are Unfit for Duty
	MSCs must take the actions described in the table below when they conduct an exit interview with an IDES participant that a PEB determined is unfit for duty.

	Step
	Action

	1
	If the participant requests it, provide him/her with

a copy of his/her BEL, and/or
a detailed explanation of his/her
proposed rating decision, and/or
BEL.

Important: An MSC may not provide a copy of a proposed rating decision to a participant. Participants must receive this document from their PEBLO.

	2
	Confirm with the participant that his/her address has not changed.

Notes:
If the participant’s address has changed,
update the corporate record with the new address, and
document the change of address in a VBMS note.
When updating an address in Share, check the C&P PAYMENT ADDRESS box if it is available.

	3
	Confirm with the participant that the entries in Section IV (Military Retired Pay) and Section V (Direct Deposit Information) of VA Form 21-0819 are still accurate.

	4
	Ask the participant to complete one or both of the forms listed in the table below, if applicable, unless the forms are

already of record, and
up-to-date.

	If the participant has ...
	Then ask the participant to complete ...

	a spouse, and/or
child(ren)
	VA Form 21-686c.

	a child that is

between the ages of 18 and 23, and
attending school.
	VA Form 21-674.

Note: At this time, MSCs should also attempt to obtain any evidence VA requires to establish a relationship between the participant and his/her dependents.

Reference: M21-1, Part III, Subpart iii, Chapter 5 describes the evidence VA requires to establish a relationship between a Veteran and his/her dependents.

	5
	Brief the participant on Vocational Rehabilitation and Employment (VR&E) benefits and provide him/her with

VA Form 28-1900, Disabled Veterans Application for Vocational Rehabilitation
VA Form 28-8832, Application for Counseling, and
VA Form 28-0588, Service Persons Awaiting Discharge Who May Have a Disability.

Reference: For information about handling applications for VR&E benefits from an IDES participant, see M21-1, Part III, Subpart i, 2.D.19.a.

	6
	Brief the participant on Loan Guaranty benefits. Inform the participant that Loan Guaranty Service will accept either the proposed or final rating decision as the basis for waiving the home loan funding fee.

If the participant indicates he/she intends to use Loan Guaranty benefits prior to or immediately following his/her separation from service, advise the participant to

complete VA Form 26-8937, Verification of VA Benefits, and
submit the form and a copy of the proposed rating decision to the regional loan center (RLC) of jurisdiction.

Reference: For information about handling an RLC’s request for a rating decision to determine entitlement to a waiver of the home loan funding fee, see M21-1, Part III, Subpart i, 2.D.19.e.

	7
	Encourage the participant to submit VA Form 10-10EZ, Application for Health Benefits, online through eBenefits.

Note: Provide the participant with VA Form 10-10EZ and instruct him/her to submit the completed form to the VA health care facility closest to his/her place of residence if he/she does not wish to submit the application online.

	8
	Unless the participant’s PEBLO has already provided copies of the following documents to VA, ask the participant to provide his/her

final PEB decision
separation/retirement orders, and
DD Form 214.

Important: If the participant provides a PDF copy of the above documents, then the MSC should upload the documents into the participant’s eFolder.

	9
	Thank the participant for his/her service to the country.

	f. Exit Interviews by Telephone
	MSCs must make every effort to hold exit interviews in person. If an IDES participant is physically unavailable to attend, MSCs may conduct the interview over the telephone according to the instructions in the table below.

	Step
	Action

	1
	Attempt to contact the participant by telephone to schedule the interview. If the participant cannot be reached by telephone, attempt to contact the participant by e-mail.

	2
	After scheduling the appointment, send a follow-up e-mail to the participant that confirms the date and time of the interview.

	3
	Did a PEB determine the participant is unfit for duty?

If yes, proceed to the next step.
If no,
follow the instructions in M21-1, Part III, Subpart i, 2.D.12.b, and
proceed to Step 8.

	4
	One week prior to the telephone interview, mail or e-mail the participant the VA forms referenced in Steps 4 through 7 of the procedure described in M21-1, Part III, Subpart i, 2.D.12.e.

	5
	Review the forms with the participant during the interview and assist him/her in completing them, if necessary.

	6
	Instruct the participant to take the following actions as soon as possible
complete the forms referenced in Steps 4 and 5 of the procedure described in M21-1, Part III, Subpart i, 2.D.12.e, and
upload the forms and any evidence required to establish a relationship between the participant and his/her dependents online through eBenefits.

Note: If the participant does not wish to submit the forms electronically
provide the participant with the mailing address and fax number of the appropriate intake center, and
instruct the participant to mail the completed forms/evidence to the intake center.

Reference: For intake center information, see M21-1, Part III, Subpart i, 2.B.

	7
	Complete the remaining actions described in M21-1, Part III, Subpart i, 2.D.12.e.

	8
	Document the telephone interview on VA Form 27-0820 and ensure it is associated with the participant’s claims folder.

	g. Updating VTA to Reflect Completion of an Exit Interview
	After completing an exit interview, MSCs must update the following fields in the MSC tab in VTA

SERVICEMEMBER EXIT INTERVIEW, and
EXIT INTERVIEW DATE.

If the MSC is unable to reach the service member and has determined that the service member is not available, the MSC should update the exit interview date to reflect the date that the service member was not available.

Important: If a PEBLO updates VTA to reflect disenrollment of a participant before an MSC is able to conduct the exit interview, the MSC will not be able to update VTA to reflect completion of the interview. If this occurs, the MSC is still obligated to hold the interview. However, he/she must document that the interview took place in a VBMS note.

In cases where an exit interview is still required, request that the PEBLO defer disenrollment action for 48-96 hours to allow sufficient time to conduct and log the exit interview.

13. Benefit-Entitlement Issues That Might Arise After MSCs Hold the Initial Meeting With an IDES Participant

	Introduction
	This topic discusses benefit-entitlement issues that arise after an MSC holds the initial meeting with an IDES participant, including

additional disabilities that IDES participants place at issue after the initial meeting with their MSC
additional disabilities noted during examination
inferred claims that require additional development, and
final rating decisions with deferred issues.

	Change Date
	July 31, 2015

	a. Additional Disabilities That IDES Participants Place at Issue After the Initial Meeting With Their MSC
	VA is not obligated to request additional examinations solely because an IDES participant places additional disabilities at issue after the initial meeting with his/her MSC. Unless the evidence of record is sufficient to make a decision regarding the additional disabilities, DRAS RVSRs should

not address the additional disabilities in the proposed rating decision, and
defer a decision on the additional disabilities in the final rating decision.

Important:
Occasionally, situations may arise that warrant examination of the additional disabilities referenced in the above paragraphs. When submitting an examination request under these circumstances, MSCs and DRAS employees should not
use the DES – Claimed Conditions by Service Member priority code referenced in M21-1, Part III, Subpart i, 2.D.6.f, or
add any remarks that associate the examination request with the IDES.
The instructions in this block do not apply to additional disabilities
a participant’s service department refers to VA, or
examiners identify during IDES-related examinations that are related to disabilities a participant’s service department referred to VA.

	b. Additional Disabilities Noted During Examination
	DRASs must follow the instructions in the table below if an IDES participant’s examination report reveals the existence of a disability that neither the participant claimed nor his/her service department referred to VA.

	If ...
	Then the DRAS of jurisdiction ...

	the disability is related to any disability the participant’s service department referred to VA

Example:
1. A participant’s service department refers to VA a disability identified as “gunshot wound.”
1. Scarring, as a residual of the gunshot wound, is noted in an IDES-related examination report.
	must address the disability in the proposed rating decision.

Important:
If the evidence of record is insufficient to make a decision regarding the disability, the participant’s MSC or DRAS (whichever has current jurisdiction over the participant’s case) must request another examination.
It is appropriate to treat the examination report that revealed the existence of the disability as insufficient because it contained insufficient information about the disability for rating purposes.

	the disability is unrelated to any disability the participant’s service department referred to VA, or
 the examination report suggests a disability may exist but does not include a diagnosis
	must invite a claim from the participant and include a standard VA prescribed form in the

1. BEL referenced in M21-1, Part III, Subpart i, 2.D.10.j, and
1. decision notice referenced in Step 3 of the procedure described in M21-1, Part III, Subpart i, 2.D.11.d.

Reference: M21-1, Part IV, Subpart ii, 2.A.1.b f contains instructions for inviting a claim from potential claimants.

	c. Inferred Claims That Require Additional Development
	If additional development is required to decide a claim a DRAS RVSR infers while preparing a final rating decision, the RVSR must defer a decision on the claim he/she inferred.

Example: A DRAS RVSR infers a claim for entitlement to
a total disability rating based on individual unemployability (IU), or
a special allowance for aid and attendance (A&A).

The SOJ is responsible for undertaking any development that is necessary to decide an inferred claim that a DRAS RVSR defers in a final rating decision.

	d. Final Rating Decisions With Deferred Issues
	If a DRAS RVSR defers a decision in a final rating decision for any of the reasons described in M21-1, Part III, Subpart i, 2.D.10.f, the DRAS must

continue the pending rating EP (110, 010, or 020) after promulgating the final rating decision
close the record in VTA, and
transfer the corresponding claims folder (or jurisdiction over the corresponding eFolder) to the SOJfor development and processing of the deferred decision.

14. Post-Separation Revisions of IDES-Related Rating Decisions

	Introduction
	This topic contains instructions for handling post-separation revisions of IDES-related rating decisions, including

identifying cases in which post-separation revisions of IDES-related rating decisions are applicable
situations that require the application of post-separation revisions of IDES-related rating decisions, and
notifying Veterans whose IDES-related rating decision has changed.

	Change Date
	March 26, 2014

	a. Identifying Cases in Which Post-Separation Revisions of IDES-Related Rating Decisions are Applicable
	VA must take the actions described in M21-1, Part III, Subpart i, 2.D.14.c if

VA revises a rating decision it prepared for a Veteran who participated in the IDES (These Veterans are identifiable by the presence of the Disability Evaluation System (or PLCP, Disability Evaluation System) corporate flash.), and
the revision results in an increase in the disability rating assigned to a disability the Veteran’s service department referred to VA during his/her participation in the IDES. (These disabilities are identifiable on the rating decision code sheet as PEB Referred Proposed DES Service-Connected Disabilities.)

Rationale: Rating decisions VA makes as a result of a Veteran’s participation in the IDES directly impact the benefits the Veteran receives from his/her service department.

	b. Situations That Require the Application of Post-Separation Revisions of IDES-Related Rating Decisions
	Situations such as those described below require application of the instructions in M21-1, Part III, Subpart i, 2.D.14.c.

A Veteran appeals the disability rating VA assigned to a disability that his/her service department referred to VA. VA later resolves the appeal by increasing the disability rating.
A Veteran had an appeal pending at the time he/she entered the IDES. The appeal involved the disability rating VA had assigned to a disability the Veteran’s service department later referred to VA. VA eventually resolves the appeal by increasing the disability rating.
A quality review team identifies an error on an IDES final rating decision. Correction of the error results in the assignment of a higher disability rating for a disability the Veteran’s service department referred to VA.
A quality review team identifies an error on a proposed rating decision. Correction of the error will result in the assignment of higher disability rating for a disability the Veteran’s service department referred to VA. However, VA is unable to correct the proposed rating decision, because the Veteran has already separated from service.
An RVSR identifies a CUE in an IDES final rating decision. Correction of the error results in the assignment of a higher disability rating for a disability the Veteran’s service department referred to VA.

	c. Notifying Veterans Whose IDES-Related Rating Decision Has Changed
	When VA revises an IDES-related rating decision under the circumstances described in M21-1, Part III, Subpart i, 2.D.14.a, VA must

include the below text in the corresponding decision notice, and
attach to the notice DD Form 149, Application for Correction of Military Record.

This decision represents a change to a rating originally assigned as part of the Integrated Disability Evaluation System. 	

This decision could potentially warrant a change to your military record and/or an adjustment to the disability separation benefits you received from your service department.

Each service department operates an agency or board for correction of records. In light of the change in your VA disability rating, it may be to your benefit to request a review of your discharge to the appropriate board. A DD Form 149, Application for Correction of Military Record, is enclosed for this purpose.

Please see the reverse side of the form for instructions and additional information. The completed form, along with a copy of this letter and enclosed rating decision, should be mailed to the appropriate address indicated on the DD Form 149.

15. IDES Participants With a Pending Claim, Appeal, or Previously Denied Claim

	Introduction
	This topic contains instructions for handling cases involving IDES participants with a pending claim, appeal, or previously denied claim, including

IDES participants with a previously denied claim that is final
examination of disabilities that were the subject of a previously denied claim
IDES participants with a pending BDD/Quick Start claim
IDES participants with a pending claim that is not a BDD/Quick Start claim, and
IDES participants with a pending appeal, and
notifying the RO or BVA of new evidence.

	Change Date
	July 31, 2015

	a. IDES Participants With a Previously Denied Claim That Is Final
	A decision on a claim is final and binding once a determination is made and the time limit for filing an appeal has passed.

Exceptions: A determination is not binding if
revised on the basis of new and material evidence, or
reversed on the basis of a CUE.

	b. Examination of Disabilities That Were The Subject of a Previously Denied Claim
	VA is not obligated to examine a disability that was the subject of a previously denied claim that has become final unless

the service department referred the disability to VA, or
the IDES participant provides VA with new and material evidence to justify reopening the claim.

The STRs MSCs receive in referral packages usually satisfy the requirement for new and material evidence. For this reason, MSCs routinely request the examination of claimed disabilities that were the subject of a prior denial if the participant

is currently on active duty, or
has been on active duty since VA denied his/her claim.

MSCs should contact their DRAS for guidance regarding the propriety of examining a disability that was the subject of a previous denial if

it is unclear whether new evidence received since VA denied the claim is material
the participant with the previously denied claim
is a member of the Reserves or National Guard
is not currently on active duty, and
has not been on active duty since VA denied his/her claim, or
the previous denial was based on the absence of evidence of a relationship between service and the claimed disability. (If a DRAS determines examination of the disability is necessary in order to determine whether the current or most recent period of service aggravated the disability, it should assist the MSC in composing the corresponding examination request.)

Reference: For more information about new and material evidence, see M21-1, Part III, Subpart iv, 2.B.3.

	c. IDES Participants With a Pending BDD/Quick Start Claim
	If a service department refers an individual into the IDES, and the individual has a BDD or Quick Start claim pending, MSCs must inform the individual during their initial meeting that VA will

close the pending BDD/Quick Start claim, and
address all unresolved issues associated with the BDD/Quick Start claim in the decision VA makes in connection with the individual’s participation in the IDES.

The table below describes other actions that must be taken when a service department refers an individual with a pending BDD/Quick Start claim into the IDES. These actions must be completed within 10 business days of receipt of a request from an MSC for transfer of a participant’s claims folder (or transfer of jurisdiction over an eFolder).

	If ...
	And …
	Then …

	an IDES participant with a pending BDD/Quick Start claim is still on active duty

	the Pre-Discharge intake site, BDD RAS, or Quick Start CPS (whichever has current jurisdiction over the BDD/Quick Start claim) must

administratively deny the BDD/Quick Start claim
clear the corresponding EP, and
permanently transfer the participant’s claims folder to the MSC.

Note: MSCs are ultimately responsible for denying the BDD/Quick Start claim and clearing the EP if, for any reason, an intake site, RAS, or CPS fails to take these actions.

	an IDES participant with a pending BDD/Quick Start claim is not on active duty

	a BDD/Quick Start intake site has jurisdiction over the claim
	the intake site must

remove the following from the current EP
modifier “1” or “7,” and
the BDD/Quick Start claim label, and
permanently transfer the participant’s claims folder to the MSC.

	
	a BDD RAS or Quick Start CPS has jurisdiction over the claim, and
sufficient evidence exists to decide all issues associated with the claim
	the RAS or CPS must

work with the participant’s MSC to verify the character of the participant’s service and his/her date of discharge (if this information is not already of record), and
decide the BDD/Quick Start claim before transferring the participant’s claims folder to the MSC.

	
	a BDD RAS or Quick Start CPS has jurisdiction over the claim, and
sufficient evidence does not exist to decide all issues associated with the claim
	the RAS or CPS must

prepare a rating decision that
addresses all issues for which sufficient evidence exists to make a decision, and
defers a decision on all remaining issues
remove the following from the current EP
modifier “1” or “7,” and
the BDD/Quick Start claim label, and
permanently transfer the participant’s claims folder to the MSC.

	Note: If a participant has an eFolder instead of a paper claims folder, the intake site, RAS, or CPS must PTO the record in COVERS to transfer jurisdiction over the eFolder.

	d. IDES Participants With a Pending Claim That Is Not a BDD/Quick Start Claim
	If an RO receives a request from an MSC for permanent transfer of an IDES participant’s claims folder (or transfer of jurisdiction over the eFolder), and the participant has a claim pending at the RO that is not a BDD/Quick Start claim, the RO must immediately review the evidence of record to determine whether sufficient evidence exists to make a favorable decision on any issue associated with the claim.

Within three business days of receipt of the MSC’s request, the RO must report to the MSC whether it

routed the participant’s claim to rating activity for rating action, or
transferred the participant’s claims folder to the MSC (or transferred jurisdiction over the eFolder).

Important:
If an RO decides that rating action is in order, it must complete the rating decision, promulgate it, and transfer the claims folder (or transfer jurisdiction over the eFolder) within ten business days of receipt of a request for the folder from an MSC.
MSCs and DRASs are responsible for developing and deciding any issues an RO does not address in its rating decision.
Unless an RO is able to decide all of the issues associated with a pending claim, the EP that controls the claim must remain pending. This EP and the EP 689 that MSCs establish in Step 2 of the procedures described in M21-1, Part III, Subpart i, 2.D.5.a may run concurrently. If a participant’s service department subsequently
determines the participant is unfit for duty, the DRAS of jurisdiction will
clear the EP 689, and
prepare and promulgate the participant’s final rating decision under the EP that the RO established, or
returns the participant to duty, the participant’s DRAS or MSC (whichever has current jurisdiction over the participant’s case) will
clear the EP 689, and
refer the claim back to the RO for processing.

	e. IDES Participants With a Pending Appeal
	If an IDES participant has an appeal pending with VA, and the appeal involves a disability the participant’s service department referred to VA or the participant claimed as a consequence of his/her involvement in the IDES, MSCs and DRASs must follow the instructions in the table below.

	If …
	Then MSCs must …
	And DRASs must …

	a participant’s pending appeal involves a disability the participant’s service department referred to VA
	request examination of the referred disability
	complete a separate proposed rating for the PEB (even in non-active duty Veteran cases)
assign a disability evaluation for PEB purposes only, and include a clear indication that the evaluation is for PEB purposes only, and
note that the issue remains on appeal for the purpose of entitlement to VA benefits and that the evaluation of the appeal issue reflected on the proposed rating does not impact the existing appeal.

Important:
The final rating should not adjudicate issues on appeal to VA.
The final decision notice(s) should inform the participant that the issue(s) on appeal will be addressed as part of the ongoing appeal.

	a participant’s pending appeal involves a disability the participant claimed as a consequence of his/her involvement in the IDES
	· inform the participant in the Section 5103 notice that VA will not address the disability in the rating decision it prepares in connection with the IDES, and
· not request examination of the disability
	note in the participant’s proposed rating decision that the disability is currently under appeal and will not be addressed in connection with the IDES.

	Important: During the time period that an IDES participant with a pending appeal is involved in the IDES, the SOJ is responsible for managing the participant’s appeal.

	[bookmark: Topic15f]f. Notifying the RO or BVA of New Evidence Related to Pending Appeal
	When new evidence or information related to a pending appeal is uploaded/scanned into VBMS, the MSC or DRAS must take the action outlined in the table below.

	If the appeal is at ...
	Then notify ...

	the RO
	the ROJ (via VSCM mailbox) when any evidence/information related to the pending appeal is uploaded/scanned into VBMS.

	BVA
	Notify BVA (via BVAVBMSMail@va.gov) when any evidence/information related to the pending appeal is uploaded or sent for scanning into VBMS.

	Reference: For more information on determining location of an appeal, see the VACOLS User's Guide.

	

16. IDES Cases Involving Members of the Reserve or National Guard That Are Not on Active Duty

	Introduction
	This topic contains instructions that are unique to IDES cases involving members of the Reserve or National Guard that are not on active duty, including

references in this section to members of the Reserve or National Guard that are not on active duty
requests for examination of members of the Reserve or National Guard that are not on active duty
submission of examination requests to non-local VHA facilities
handling notice that a member meets retention standards, is fit for duty, or has been disenrolled
handling requests from PEBs for a rating decision involving a member who is not on active duty, and
requests for reconsideration from members that are not on active duty.

	Change Date
	July 31, 2015

	a. References in This Section to Members of the Reserve or National Guard That Are Not on Active Duty
	Any reference in this section to members of the Reserve or National Guard that are not on active duty includes members of the Reserve or National Guard that were returned to active duty for the sole purpose of participating in the IDES.

	b. Requests for Examination of Members of the Reserve or National Guard That Are Not on Active Duty
	The MSC that requests examination of a member of the Reserve or National Guard who is not on active duty must ask the examining facility to notify the following of the date and time of all examinations at least one week prior to the date they are scheduled to occur

member
MSC, and
the member’s
PEBLO, and
unit (if the PEBLO provided contact information to the MSC, and the MSC included the information in the examination request).

Rationale: Following this practice ensures the member’s unit has ample time to prepare orders allowing the member to attend the examinations.

Reference: For information on routing examination requests, see M21-1, Part III, Subpart iv, 3.A.2.b.

	c. Submission of Examination Requests to Non-Local VHA Facilities
	If a member of the Reserve or National Guard who is not on active duty requires examination, and the member is not physically located at the referring MTF, the MSC handling the member’s case is responsible for submitting a request for examination to the VHA facility closest to the member’s physical location.

The table below contains step-by-step instructions for submitting an examination request to a VHA facility that is

closest to the member’s physical location, and
capable of conducting the required examination(s).

	Step
	Action

	1
	Navigate to the Examination Request Routing Assistant (ERRA) Tool for locating VHA facilities.

	2
	Identify the VAMC that is closest to the member’s current, physical location by

entering the member’s ZIP Code in the ENTER ZIPCODE field, and
clicking on the SUBMIT button.

	3
	Log into CAPRI Remote.
When a dialog box displaying available connections appears,
select the VAMC identified in Step 2, and
click on the OK button.

Note: In order for a user to take the actions described in this step, he/she must have nationwide access to CAPRI.

	4
	Enter the member’s social security number (SSN) in the PATIENT ID field on the PATIENT SELECTION screen.

Note: If the member does not have a record at the VAMC, follow the instructions in the CAPRI User Manual for entering a new patient.

	5
	Verify, add, or edit the member’s address, as appropriate.

	6
	Once the member’s record is opened or created, select Add a New Request on the C&P EXAMS tab.

	7
	Complete all applicable fields on the ADD A NEW REQUEST screen.

	8
	Select the facility that is closest to the member’s ZIP Code from the drop-down list in the ROUTING LOCATION field.

Notes:
The drop-down list contains the location of VHA facilities under the jurisdiction of the VAMC identified in Step 2.
The distance of each facility from the member’s ZIP Code is displayed to the right of each facility’s location.
The order in which the facilities appear in the drop-down list is not based on distance from the member’s ZIP Code.

	9
	Once the list of examination types appears, select all examinations the member requires.

Important:
Users should not select an examination type displayed in red, as this is an indicator the selected facility does not conduct this type of examination.
Users must consider any text displayed in the ROUTING LOCATION INFORMATION and INFORMATION ABOUT THIS EXAM LIST fields, as it may include information about the capability of the selected facility to conduct certain examinations.

	10
	If the facility selected in Step 8 is unable to conduct one or more of the examinations the member requires, proceed to the next step. Otherwise, proceed to Step 18.

	11
	Attempt to request the remaining examination(s) by

returning to Step 6
selecting the facility in Step 8 that is next closest to the member’s ZIP Code, and
following the remaining steps in the table.

Important: While attempting to locate other facilities that are able to conduct the remaining examination(s), a user might identify a single facility that is able to conduct all of the required examinations. When this occurs, the user should request all of the examinations at that single facility for the member’s convenience.

	12
	Do one or more examinations remain that the facilities in the drop-down list referenced in Step 8 are unable to conduct?

If yes, proceed to Step 14.
If no, proceed to the next step.

	13
	Are the facilities that are able to conduct the remaining examination(s) located within 50 miles of the member’s current, physical location?

If yes, proceed to Step 18.
If no, proceed to the next step.

	14
	Navigate to the web page for locating VA facilities by ZIP Code.

	15
	Enter the member’s ZIP Code in the ADDRESS field.
Select Hospitals from the drop-down list in the FACILITY field.
Select Within 50 Miles in the WITHIN field.
Click on the GO button.

	16
	From the search results, determine which VAMC is next closest to the member’s ZIP Code.

	17
	Return to Step 3.
When the dialog box displaying available connections appears, select the VAMC identified in Step 16.
Attempt to request the remaining examination(s) by following the remaining steps in the table.

Note: If all of the examinations a member requires cannot be conducted at one or more facilities within 50 miles of his/her ZIP Code, send an email to VAVBAWAS/CO/DES.

	18
	Follow the instructions in the CAPRI User Manual for submitting an examination request.
Enter the following remarks in the examination request, in addition to those referenced in M21-1, Part III, Subpart i, 2.D.6.f.

Claimant requests this exam location.

DO NOT CANCEL FOR JURISDICTION

If any of the requested examinations cannot be conducted at this facility, please notify: (Insert the user’s name, email address, and phone number.)

	Important: When MSCs request examination of a member of the Reserve or National Guard at a non-local VHA facility, they must
notify the member’s PEBLO
keep the PEBLO informed of the status of the examination(s), and
log into the Veterans Health Information Systems and Technology Architecture (VistA) for that facility (through CAPRI) in order to check on the status of the request or access a completed examination report.

	d. Handling Notice That a Member Meets Retention Standards, Is Fit for Duty, or Has Been Disenrolled
	The MSC or DRAS having current jurisdiction over the IDES case of a member of the Reserve or National Guard who is not on active duty must take the actions described in the table below when the member’s

MEB determines the member meets retention standards
PEB determines the member is fit for duty, or
service department disenrolls the member from the IDES.

	Step
	Action

	1
	Complete the actions described in steps 1 through 10 of the procedure outlined in M21-1, Part III, Subpart i, 2.D.9.a.

	2
	Is EP 110, 010, or 020 already pending?

If yes, proceed to Step 4.
If no, proceed to the next step.

	3
	Establish the appropriate rating EP (110, 010, or 020), using

the date shown in the FINAL DISPOSITION DATE field in VTA as the date of claim, and
the Disability Evaluation System claim label.

Reference: For more information about selecting the appropriate rating EP, see M21-4, Appendix B.

	4
	Update VBMS to reflect the contentions that originated from the member’s involvement in the IDES.

	5
	Permanently transfer the member’s claims folder to the SOJ.

Notes:
The SOJ assumes responsibility for determining the member’s entitlement to VA benefits based on the disabilities the member claimed and his/her service department referred to VA.
If the SOJ grants entitlement to benefits, it must use the date stamped on VA Form 21-0819 (the date VA received the form from the PEBLO) as the effective date of entitlement.
If the member has an eFolder instead of a paper claims folder, transfer jurisdiction over the eFolder.

	e. Handling Requests From PEBs for a Rating Decision Involving a Member Who Is Not on Active Duty
	Upon receipt of a request from a PEB for a rating decision involving a member of the Reserve or National Guard who is not on active duty, DRASs must follow the steps in the table below.

	Step
	Action

	1
	Clear the pending EP 689.

	2
	Is EP 110, 010, or 020 already pending?

If yes, proceed to Step 4.
If no, proceed to the next step.

	3
	Establish the appropriate rating EP (110, 010, or 020), using

the date VA received the request for a rating decision from the PEB as the date of claim, and
the Disability Evaluation System claim label.

Reference: For more information about selecting the appropriate rating EP, see M21-4, Appendix B.

	4
	Prepare a rating decision that meets the requirements set forth in M21-1, Part III, Subpart i, 2.D.10.

Important:
If the DRAS grants entitlement to benefits, it must use the date stamped on VA Form 21-0819 (the date VA received the form from the PEBLO) as the effective date of entitlement.
DRASs are not entitled to an EP 310 for preparation of a rating decision for a member of the Reserve or National Guard that is not on active duty.

	5
	Provide a copy of the rating decision to the member’s PEB and MSC.

	6
	Promulgate the rating decision according to the instructions in M21-1, Part III, Subpart i, 2.D.11.d.

	7
	Update VTA by entering on the RO/RATING ACTIVITY tab

the date the DRAS completed the rating decision in the DATE OF SEPARATION field, and
the date the DRAS notified the participant of the final rating decision in the VA BENEFITS DATE field.

	8
	Did the RVSR who prepared the rating decision defer a decision on any issue?

If yes, proceed to the next step.
If no, proceed to Step 10.

	9
	Leave the rating EP running and ensure the issues on which a decision was deferred are listed as contentions in VBMS.

	10
	Permanently transfer the member’s claims folder to the SOJ.

Note: If the member has an eFolder instead of a paper claims folder, PTO the record in COVERS to the SOJ.

	f. Requests for Reconsideration From Members That Are Not on Active Duty
	The rating decision that DRASs provide PEBs for members of the Reserves or National Guard that are not on active duty serves as both a proposed rating decision and a final rating decision. As a result, these members may

request a one-time reconsideration of the rating decision, and/or
appeal the rating decision.

DRASs must carefully review requests for reconsideration under these circumstances to determine whether they also constitute a notice of disagreement (NOD) according to M21-1, Part I, 5.B.3.

The table below describes the actions DRASs and their DROs must take upon receipt of a request for reconsideration from a member of the Reserves or National Guard.

	If …
	Then …

	the DRAS of jurisdiction has already transferred the member’s claims folder (or transferred jurisdiction over the eFolder) to the SOJ
	the DRAS must request the claims folder (or transfer jurisdiction over the eFolder) back from the SOJ.

Notes: In an effort to minimize the frequency of this action, DRAS management may choose to delay the transfer of claims folders (or jurisdiction over eFolders) to SOJs for a reasonable amount of time after making a decision.

	a DRO at the DRAS of jurisdiction determines a change in the rating decision is necessary
	the DRO must prepare a new rating decision, and
the DRAS must
forward a copy of the revised decision to the member’s PEB, and
promulgate the revised decision according to the instructions in M21-1, Part III, Subpart i, 2.D.11.d.

	the member submits new evidence with his/her request for reconsideration, and
a DRO at the DRAS of jurisdiction determines no change in the rating decision is warranted
	the DRO must prepare
a memorandum stating that no change in the rating decision is warranted, and
a new rating decision that confirms and continues the prior decision, and
the DRAS must
forward the memorandum to the PEB, and
promulgate the decision according to the instructions in
M21-1, Part III, Subpart i, 2.D.11.d, and
M21-1, Part III, Subpart v, 2.A.2.

	the member does not submit new evidence with his/her request for reconsideration, and
a DRO at the DRAS of jurisdiction determines no change in the rating decision is warranted
	the DRO must prepare a memorandum stating that no change in the rating decision is warranted, and
the DRAS must forward the memorandum to the member’s PEB.

	a DRO at the DRAS of jurisdiction determines the request for reconsideration also constitutes an NOD
	the DRAS must forward the NOD to the SOJ for processing after it processes the request for reconsideration.

	Reference: For more information about handling requests for reconsideration, see M21-1, Part III, Subpart i, 2.D.10.o-q.

17. Handling Cases Involving Pregnant IDES Participants

	Introduction
	This topic contains instructions unique to cases involving pregnant IDES participants, including

information MSCs must provide to a pregnant participants during their initial meeting
requesting examinations for pregnant participants
handling examination reports involving pregnant participants
PEBLO or MEB requests for examination after pregnancy ends, and
DRAS deferral of a decision in a pregnant IDES participant’s case.

	Change Date
	July 31, 2015

	a. Information MSCs Must Provide to a Pregnant Participants During Their Initial Meeting
	When holding the initial meeting with a pregnant IDES participant, MSCs must advise the participant of the following

medical professionals that examine participants in connection with the IDES may, at their discretion, defer some or all examinations because the participant is pregnant
without the medical evidence an examination provides, VA may have to defer a decision on some or all of the participant’s disabilities when preparing its proposed and final rating decisions
deferral of a decision will not adversely affect the ultimate outcome of the participant’s claim
the participant must notify VA of any changes in her address or telephone number, which will ensure VA can follow up with the participant on any deferred decisions after her anticipated delivery date, and
the participant should contact VA if VA defers any decisions then fails to follow up with her within 90 days after her delivery date.

	b. Requesting Examinations for Pregnant Participants
	MSCs must include the following remarks in any examination request for a pregnant IDES participant.

Please be advised that this individual has indicated that she is currently pregnant. If the examining physician determines that this examination (or any part of this examination) is medically contraindicated, please clearly indicate which parts of the examination were not completed due to the pregnancy.

Further, the examiner should indicate the earliest point (in days following delivery) that the examination may be safely completed.

Important: The contract with QTC Services (a company that conducts examinations for VBA) stipulates that its physicians will not examine pregnant claimants. Accordingly, IDES sites that QTC Services supports must coordinate with local VHA medical facilities to establish a contingency plan for examining pregnant IDES participants (when medically practicable).

	c. Handling Examination Reports Involving Pregnant Participants
	Once all examination reports that MSCs request for a pregnant IDES participant are available, MSCs must take the following actions, even if some or all of the reports indicate the participant could not be examined because of her pregnancy

provide the examination reports to the participant’s PEBLO, and
update the MEDICAL EVALUATION END DATE field on the MSC tab in VTA to reflect the date they provided the examination reports to the PEBLO.

	d. PEBLO or MEB Requests for Examination After Pregnancy Ends
	MSCs will make a second request for examination of an IDES participant after her pregnancy ends if

the participant’s PEBLO or MEB requests the examination, and
the time period has passed during which previous examiners indicated examination was contraindicated due to pregnancy.

Important: Under the circumstances described above, MSCs should
not update any of the following fields in VTA unless a participant was disenrolled from the IDES due to pregnancy and reenrolled with a new case ID number
MEDICAL EVALUATION START DATE
EXAM END DATE, or
MEDICAL EVALUATION END DATE, and
record as a note in VTA the date the MSCs
made the second request for examination, and
provided the corresponding examination report(s) to the participant’s PEBLO.

	e. DRAS Deferral of a Decision in a Pregnant IDES Participant’s Case
	DRASs may defer a decision on any issue in a pregnant IDES participant’s case if the evidence of record is insufficient to decide that issue because the participant was unable to undergo some or all of her examinations due to pregnancy.

If a DRAS defers a decision on one or more issues in a final rating decision, it must

continue the pending rating EP (110, 010, or 020)
broker the claim to the SOJ
PTO the record in COVERS to the SOJ, and
add a note in VBMS regarding the deferred issue.

Exception: If a DRAS is unable to prepare a final rating decision because it must defer a decision on all issues in a pregnant participant’s case, the DRAS must establish EP 930 (instead of a rating EP), with a suspense date that is 90 days after the participant’s anticipated delivery date.

18. Handling Evidence That an IDES Participant May Be Incompetent for VA Purposes

	Change Date
	July 31, 2015

	a. Handling Evidence That an IDES Participant May Be Incompetent for VA Purposes
	The table below provides an overview of the process that must followed after a DRAS RVSR determines the evidence of record indicates an IDES participant may be incompetent per 38 CFR 3.353(a).

Important: The information in this block does not apply if a court has appointed a fiduciary to a participant or determined a participant is incompetent. Instructions for handling these types of cases is found in M21-1, Part III, Subpart v, 9.B.2.e-g.

	Stage
	Action

	1
	An RVSR at the DRAS of jurisdiction prepares a rating decision under EP 689 that proposes a finding of incompetency.

Important: The RVSR prepares the decision separate from the proposed rating decision discussed elsewhere in this section.

	2
	The DRAS

notifies the participant’s MSC of the proposed rating decision by e-mail
provides a copy of the decision and corresponding advance notice of adverse action directly to the participant, and
establishes an EP 600 (to run concurrently with the pending EP 689), with a suspense date that is 65 days in the future.

Important: The DRAS does not provide a copy of the decision to the participant’s PEB.

Reference: For more detailed information about due process requirements for incompetency determinations, see M21-1, Part III, Subpart v, 9.B.3.

	3
	The DRAS clears the EP 600 when either of the following occur

the participant returns to duty, or
the suspense date referenced in Stage 2 of this process passes.

Note: If a participant returns to duty at this point, the process stops at this stage; the DRAS of jurisdiction takes no further action on the proposed rating of incompetency.

	4
	An RVSR at the DRAS makes a decision regarding the participant’s competency and incorporates it into the participant’s final rating decision.

Note: If an RVSR determines a participant is competent at this point, the process stops at this stage.

	5
	The DRAS promulgates the final rating decision according to the instructions in M21-1, Part III, Subpart i, 2.D.11.d.

	6
	The DRAS

prepares VA Form 21-592, Request for Appointment of Fiduciary, Custodian, or Guardian
annotates the form to indicate the beneficiary is an IDES participant
uploads the form into the participant’s eFolder in VBMS
e-mails a copy of the final rating decision and VA Form 21-592 to VAVBAWAS/CO/F&FE, and
sends email notification of the proposed incompetency rating to the hub of jurisdiction. The notification must include the beneficiary’s name and claim number.

Note: With the exception of the fiduciary activity at the Manila RO, VA has replaced the fiduciary activities at individual ROs with fiduciary hubs.

References: For more information on
To determine fiduciary hub jurisdiction, see the Fiduciary Hub Alignment Map., and
For fiduciary hub contact information, see the Fid-Hub Management Directory.

	7
	The fiduciary hub

establishes EP 290 to control completion of VA Form 21-555, Certificate of Legal Capacity to Receive and Disburse Benefits, and
releases retroactive benefits upon appointment of a fiduciary, if appropriate.

19. Ancillary Benefits for IDES Participants

	Introduction
	This topic contains information on the processing of VR&E and Loan Guaranty claims for IDES participants, including

· handling VR&E claims received from IDES participants
· actions DRAS must take upon receipt of VR&E claim
· service members’ eligibility for Home Loan Guaranty
· handling VA Form 26-1880, Request for a Certificate of Eligibility, received from IDES participants
· RLC action upon receipt of VA Form 26-8937 from a service member
· DRAS responsibility for preparing memorandum rating decisions, and
· DRAS responsibility for responding to a request for an eligibility determination.

	Change Date
	July 31, 2015

	

	a. Handling VR&E Claims Received From IDES Participants
	Intake sites may receive claims from IDES participants for VR&E benefits under 38 U.S.C. Chapter 31 that they may use while on active duty or after separation.

When a MSC at an intake site receives a VA Form 28-1900, while an IDES claim is pending, he/she must take the following actions within 24 hours of receipt.

Exception: If a pending IDES claim does not exist or a proposed rating is not of record, MSCs must broker the VR&E claim to the SOJ, based on his/her current address, to prepare the memorandum rating decision and forward any evidence received to the scanning vendor.

Reference: For more information about forwarding rating decisions to VR&E, see M21-1, Part IX, Subpart i, 1.B.3.d.

	Step
	Action

	1
	Establish EP 095 with the claim label Pre-D Memo Rating for Ch31 Purposes.

	2
	Ensure the claimant’s STRs are available in VBMS.

	3
	Add a note in VTA and VBMS that states VA Form 28-1900 was received and sent to the scanning vendor.

	4
	Is a proposed rating of record?

If yes, go to Step 7.
If no, go to Step 5.

	5
	Broker EP 095 to the DRAS with jurisdiction over the IDES claim.

	6
	Forward VA Form 28-1900 to the appropriate scanning vendor and take no further action.

	7
	Send an encrypted e-mail to the VR&E mailbox of the local RO with the claimant’s

· name
· claim number
· date of the proposed rating decision, and
· date VA Form 28-1900 was sent for scanning.

Note: The encrypted e-mail will alert VR&E personnel to retrieve the documents from the eFolder.

	b. Actions DRAS Must Take Upon Receipt of VR&E Claim
	If the PEB of a service member who is participating in the IDES determines the service member is unfit for duty, the proposed rating decision that the DRAS prepares is acceptable for use in determining whether a service member is eligible for VR&E benefits.

Upon completion of the proposed rating, DRASs must send an encrypted e-mail to the VR&E mailbox of the local RO with the claimant’s

· name
· claim number, and
· date of the proposed rating decision.

Note: The encrypted e-mail will alert VR&E personnel to retrieve the documents from the eFolder.

Reference: For more information about forwarding rating decisions to VR&E, see M21-1, Part IX, Subpart i, 1.B.3.d.

	c. Service Members’ Eligibility for Home Loan Guaranty
	A Veteran who has a compensable, SC disability and purchases a home using VA’s Home Loan Guaranty is eligible for a waiver of the VA home loan funding fee.

A service member who is separating from service may be eligible for the funding fee waiver if the evidence of record establishes he/she will be in receipt of VA disability compensation after separation.

	d. Handling VA Form 26-1880 Received From IDES Participants
	Upon receipt of VA Form 26-1880, Request for a Certificate of Eligibility, MSCs must

forward the form to the appropriate RLC
ask the service member whether he/she plans to use VA’s Home Loan Guaranty to purchase a home prior to separation, and, if so,
advise the service member to ensure his/her lender knows a pre-discharge claim is pending with VA.

	e. RLC Action Upon Receipt of VA Form 26-8937 From a Service Member
	Upon receipt of VA Form 26-8937 from a service member, RLCs request an eligibility determination from the DRAS of jurisdiction by sending an e-mail to a designated point of contact at the appropriate site.

	f. DRAS Responsibility for Preparing Memorandum Rating Decisions
	Upon receipt of a request for an eligibility determination from an RLC, DRASs must prepare a memorandum rating decision for inclusion in the service member’s claims folder if

the service member’s proposed rating has not been completed yet, and
the evidence of record shows the service member is at least 10 percent disabled due to (an) SC disability(ies).

	g. DRAS Responsibility for Responding to a Request for an Eligibility Determination
	DRASs must establish EP 290 with the claim label, Pre-Discharge – LGY Determination, to control an RLC’s request for an eligibility determination.

The table below shows the text that DRASs must use when responding to a request for an eligibility determination from an RLC.

	If ...
	Then the DRAS must include the following text in the e-mail response to the RLC ...

	a proposed rating decision already exists
	The claimant will receive service-connected disability compensation of $[amount] monthly upon discharge from active duty.

	the DRAS prepared a memorandum rating decision
	The claimant will be entitled to service-connected disability compensation of at least [$10% rate] upon discharge from active duty.

	the evidence of record is insufficient for rating purposes
	The claimant has an IDES claim pending; however, the evidence available is not sufficient to determine whether a compensable service-connected disability exists.

	the evidence of record is sufficient for rating purposes but does not show that a compensable, service-connected disability exists
	The evidence of record does not show the claimant has a service-connected disability that is compensable.

	

20. Using Safe Access File Exchange (SAFE) to Securely Send and Receive Sensitive Documents

	Introduction
	This topic contains information about SAFE, to include

sending sensitive documents through SAFE
PEB e-mail addresses, and
receiving sensitive documents through SAFE.

	Change Date
	March 26, 2014

	a. Sending Sensitive Documents Through SAFE
	The table below contains instructions for sending sensitive documents through SAFE.

	Step
	Action

	1
	Access the SAFE web site.

	2
	On the SAFE home page, select the Non-CAC Users option.

	3
	On the next page, complete all of the fields under the section titled “Personal Information.”

	4
	In the DESCRIPTION OF FILE(S) field under the section titled “File Information,” enter

the identification number that VTA assigned to the participant whose documents are being sent through SAFE, and
a brief description of each document being sent.

Example: 22999 Examination Report.

Important: Do not enter any personally identifiable information in this field.

	5
	Click on the BROWSE button.

	6
	Locate and select the document(s) to be sent through SAFE.

Important: Before uploading documents into SAFE,
open each document to ensure it
is among the documents intended for delivery, and
belongs to the participant whose documents are being sent, and
ensure the name given to each document accurately reflects its content.

Note: It is acceptable for document names to contain personally identifiable information.

	7
	Check the box titled “Privacy Act Data.”

	8
	Enter the recipient’s e-mail address in the field provided for this information under the section titled “Recipient Information.”
Click on the ADD button.

Reference: See M21-1, Part III, Subpart i, 2.D.20.b for the e-mail address of each PEB.

	9
	Select the following under the section titled “E-mail Setting.”

FOUO
Encrypt e-mail message when possible, and
Notify me when files are downloaded.

	10
	Select the UPLOAD button.

	11
	Check e-mail inbox for an e-mail that requests verification of the sender’s e-mail address.
Reply to the request.

Note: Senders will receive notification via e-mail when the recipient downloads the document(s).

	b. PEB E-Mail Addresses
	The table below contains the e-mail address for each PEB. DRASs require this information in order to send proposed rating decisions and benefits estimate letters to PEBs through SAFE.

	PEB
	E-Mail Address

	San Antonio (Ft. Sam)
	peb.dras.tx@conus.army.mil

	Lewis-McChord
	mamc.peb@amedd.army.mil

	National Capital Region
	usapda_NCRPEB_ADMIN@conus.army.mil

	Navy
	pebva.fct@navy.mil

	Air Force
	disability@us.af.mil

	c. Receiving Sensitive Documents Through SAFE
	SAFE sends notification via e-mail to the intended recipient of sensitive documents when a sender uploads the documents into SAFE. The e-mail contains a hyperlink and a password for accessing the documents.

Notes: Recipients may not
forward the e-mail to anyone else, or
use the password more than once.

The table below explains how recipients may retrieve documents from SAFE.

	Step
	Action

	1
	Click on the hyperlink in the e-mail.

	2
	Copy the password from the email and paste it into the PASSWORD field on the PACKAGE DOWNLOAD page.

	3
	Save a document by

right-clicking on the document
selecting the Save Target As option, and
selecting the desired location for saving the document.

[bookmark: _21.__Notice]
21. Notice Response for IDES Participants

	[bookmark: _Change_Date]Change Date
	March 26, 2014

	a. Notice Response
	The image below represents the Notice Response that MSCs ask IDES participants to complete during their initial meeting.

	[image:]

221. Exhibit: Benefits Estimate Letter (BEL) for IDES Participants

	Introduction
	This topic contains a sample of the various pages and paragraphs that make up a BEL.

	Change Date
	July 31, 2015

	a. Sample BEL
	The images displayed below represent a sample BEL.

[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

image1.png
AEMORANDUAFOR Dy Rt Ackiy S DRAS)
'SUBTECT. Couplrs o STR V- 155789

DA

1 Tot ncossd mtmmscons s vt Mt Bl Bt
(OUES) o he s A (V) RAS f s s el ks procaing

2, Alimown st mar SericsTesmen R (STE)for e Sarde b
e it & et e VA NGy Srvs ottt OU50) it
B DAl 15215V e L (b vaisionSyeen (029 vl gt
Disably ErahasonSyem (DES), Apponts o Eclonse &

3 Thesnciossd ST consina compet ity o documsmed e, fcluing
‘S o sl s o o e Secaon
B o CHCS, ARLTA of i) svsens, TRICARE nevodk mademil
e oo e s et for 6 o

4 TS g s e TR ez it e cgtinf
i i o v e doened o OBy

sz
Shonld et e L 0 s oz N A e e
Selis kit n P Oivn o ST, indving s et

T ————
o 0 i ST s o o)

5 A s ottt econts snchd oSt b i s b,
Coucad o s s o ot of e 4 STR i £
IDES prcasiogis st compion s casiartodse.

image2.png
§ It e ol aerummaronis o, vl beigmatanly Ggpacial
o545 o ol 5 DA S S PR S ROCEEE

7. BoatofComacrs e untasigneda (129 457851

PEELOEAE
7EBLO

image3.emf

image4.png
Depssruee o Verenaus Areans
iy S ZipCode

-
hhnaTe DRAS

FistName, Last Name: SRR

A Lot Name. it Nome

Cly S Zpeste

e Mo Verran,

Tk youfor your srvicetoou oy, Thi e provides a proesed st o
Deprenos o Vetaras AT (VA) enes o st you i you Sl plarng
llovin yous dischrge o acve .

You iy Service Deparment et bty asessmet om VA bcaseyou
ere o o comoned iy snic. We roded o nachd ropesed VA
Fatng Decsion your Sevce Deparmmct

T e of et o VA beseis i continen pon e Members dchaze
o Sevice s vpen e Mo Bvin o i ol of i et st
(52 Mmoot e S i 3 e of e DES s o 0 ORIES
ks therte caacteof Bschare, s gl ad o o papoes of
vienen 5 VA bt

o purpose o s st s provide you infomation o ansinpanin pupses. 1
o ot canstinge o by VA This e e what bl VA 1
propoing T ervce comecten. o esmaid VA cnblementsmor, e cppresine
VA eyt st We i nchdd oo st adiiona VA 2o S benes
2 S o ou R s o s ssnce.

What VA s Proposing

‘W proposing e he fllowngdabies e elated 1 your iy srice .
et

el Docrption o Cimed
Deatine:

image5.png
S5 OIXI0K
Lo mame Fist

W proposing s he fllowing conitions et rbted o your il seic:
fe=r
SRS

W proposing it ol cominad cin o sric-conpeced disilies s 100%.
e do ot endvialprcniages of chcodition o determin yout combied
raing e 3 comblaa g bl Bt cosers e et o e st skt
vy

W roidet a copy of o ropose Eatiag Decision o o Srvic DeparntPhsial
Evaltion B (PE5) Tous ropsed i Decion s et e bisd n i
i recivd n Jauary 1 012 rspresens s we nderstood e spcifaly
i .o e . s o 0t e S Cnns i s ianed
e you complcted VA Form 210515 TADoD Jm Dz Evcuaion oard i,
in your il cring with e VA Millry Sevic Conrdinto shly e nteriog
52 58S progam.

What You May Be Entitied to Receive I the IDES Process Resuits in
‘Your Separation from Service and the Proposed VA Disablity
Decisions Are Finalized
‘W simate i he propused s re implemented you ny b nited s dichrge
‘om srvie o mahly VA compersario i he ot of 100 0 wased o cuet
Sy e of dsilycomponason. This e b o ey Yo 3 v
i s dependons Vetaans Rving 30 o mresrice <onaected condiion may e
vl o ool conpensaton o e depndens.

I youreceivedisiley sevrncepayfom the Servie Deparmen, ourmoscly VA
Copeonon iy b e by A f ST S P 0 P EE)
of e nitin dishlites ol Howeve o ooty VA compensato will ot e
i for sy o s s PEB e e i & Comtat £yt
e o v s ol ke o o Comht Rl pecl

ER50) o Conturet Hoomen Disiilty P (CED), cll Do Finae .
Accomring Sevice ol et 1488 3327411 ¢ 18003211080

image6.png

image7.png
s

S5 OIXI0K
Lo mame Fist

Tnswance (VLY wiin 12 day fr discharge it e ofgod el o ane yar
s e 120y pernd exies wonprooff gosd bl You el rcive a VGLT
‘pphcaion w60 days s Spaaon ek serice 1 ou oo rceiv umatin
it he S xtension o VGLE plese comac e Ofice o Sricmanbers Gromp Lie
e 15004101473 o v e VA o weh 5 1

e insumnce va g

VA Education Benefts
VA pays beneis o ligle Ve ad Servicmamberswhte ey are . ppoved
eiaciion o mitag pogram. Basedon e ype of iy serice ey benet
rogams e forchie ity Servicemembers Vet e Rasrs o Guard members
s with 90 dys o oo cve iy o e Sepember 11, 200, e gmly
e undrhe P91 GIBill Cupe 3). Homevr e s fa Sevcemember
o, o ahr Sepaer 1, 2001, srvsa s 30 comiaos oy n sty
o complin.of o 7 i corEed o S o3 e Somnecid el
S nemter i £l e st o T who G sl
aciv dary s Fune 30, 1985, are snelyelighle der e Mesgonry G B3 OMGTE)
(Cltr 30) Rasevead G mers sy e chgbie for MGTS “Stacid s
(Chter 1605 MG may b il o s who g ey commiment s
i 30,1985 el ring 20 god i wth o The Rsarve
Ecasonal Asisance Program Chaper 1607) s o s who wareactivard -
Federa auorty fr contmgency pertion andsrved 0 coimnos oy o e ater
SEpemine 10 3001 Time bt vy 50 101 s S i s o o rs 0.
aci dury or h date gty was bl dpending pon e bseft. Exch progms.
i i gl Specied b L, 2ol o progra b aed a2 v e
I you s hepwith o VA sacaion boets, you ca call 1ol e, 1335 424551, o
it VA's chcation b e 2 by et S0 £,

VA Home Loan Guaranty
VA offers mbr of b o services o gl Vs some iy persnnel and
coinsriing s VA can gt i of o i by 3 el et 0
hepyou by e 3 mantacred home 3 ot fr mamaced b condomnien.
o it coupaativedwelng VA may waieyour morie g ey
i by Vi 1 e o ecive ompesation 3 el of yourDES sty
‘examinaios i proposed i, VA sso s s o g rpunig. i
mprovng bomes 1 you ave 3 VA i, VA can el you e o st
lowerotert e You may o refancea - VA o Ther 20 S it fora VA
ot o o s i, vt o e 5 e AR R £

image8.png

image9.png
S5 OIXI0K
Lo mame Fist

‘Automobile Grant and Adaptive Equipment
VA o i Ve s Sevcemembers oG pymest of ot o
S15517 e e e o 22 SacEsOn I o s RS 5 o VS
ol o prmnast o of s oo bt b st et pamst
T o by 3 cra g, s v s (e ol ko of .
{bickness e eling i sar fotion it cause conracres s i oo of e
Do xeies o s i 3 eI s ap s of 5 EOBONS). € IOn
(Gmmobiy) of oo o both e o oo or bt ks They mayalbe alighie o izt
opment 2 o epa epacment, o il e e f ey o o
{82 e peationof veic: puchased wih VA asisnce To pl, conncta VA
regcal ofice 1. 100627.1000 e st VA mica cotr.

‘Specially Adapted Housing Grants
Comin Vitraes s Servicamembss with eoc-comced dbilis s sigbl o
ceivea Specilly Adsted Bousing (SAR) gast S0 VA o blp b 3 e specally
it ot to o hom ey sy o, of by 3 o d oy 0 et k.
iy slted requemets. Eighle Vet o Servicamembers sy rcive 10 e
‘2. wih h] Gl 0wt of he st o exceed e allovae.

o qulityfor an SAH g, e Verrana Srvicamember st e fond gl toreceve
compnsatonf ernen 2 ol serviceconcted desbiley e oneof e
Sl

= Loss rloss of o both oo xrmies,sch 2t prcae ocomosie wihout 8
i fbraces,cruche,cnes, o whelca

= Loss rloss o ofboth pper exrmiesa o sbovete b
s n b ey, havin oy s prcepion, s s o los of e o e ower

ey

" Loss orlos o e of o owe sty gehr it () sl of o dsese o
5y () the s s s f o pper ey whch s cts e i
‘o aliace o propiian st prca oo o e s f e, cnes.
ot o whidcne

- Sever o s

‘Seplemeta Fintacng: Vesras snd Sevicemenbers i il uary
Cxilnet o G e o o s 5o VA o ipiemen e
oo scqie specily aiipred bowe. Amouats it gureed o fom 3 pivae
endr el vy bt e i dect o o VA i 5300

image10.png
e Batng Actity i Mamger
Conacrusa b o

