Department of Veterans Affairs	M21-1, Part III, Subpart iii
Veterans Benefits Administration						                     September 24, 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 iii, “General Development and Dependency Issues.”

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
remove references to specific claims-processing systems, where doing so does not affect the clarity of the instructions or information provided
reassign alphabetical designations to individual blocks, where necessary, to account for new and/or deleted blocks within a topic
[bookmark: _GoBack]combine content in multiple tables into an embedded table
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 guidance for VA treatment records requests when a Veteran alleges treatment at a VA facility prior to the date he/she enrolled for treatment at that facility.
	M21-1, Part III, Subpart iii, Chapter 1, Section C, Topic 4, Block a (III.iii.1.C.4.a)

	To add a new Block g providing guidance on creating a tracked item for Private Medical Record (PMR) program development actions.
	III.iii.1.C.5.g


	Rescissions
	None


 
	Authority
	By Direction of the Under Secretary for Benefits


 
	Signature
	

Thomas J. Murphy, Director
Compensation Service


 
	Distribution
	LOCAL REPRODUCTION AUTHORIZED


Section C.  Requesting Evidence From Sources Other Than the Claimant
Overview

	In This Section
	This section contains the following topics:


	Topic
	Topic Name

	1
	General Information on Requests for Evidence From Sources Other Than the Claimant

	2
	General Information on Request for Federal Records 

	3
	Requesting Evidence From Sources Other Than VA

	4 
	Obtaining Department of Veterans Affairs (VA) Medical Records

	5
	Private Medical Record (PMR) Retrieval Program (PMR Program)

	6 
	Exhibit 1: PMR Portal Checklist 

	7 
	Exhibit 2: PMR Process Veterans Service Representative (VSR) Checklist

	8 
	Action to Take When the Department of Veterans Affairs (VA) is Notified of a Veteran’s Admission to a Military Treatment Facility (MTF)

	9 
	Action to Take Upon Receipt of Medical Evidence From an MTF 

	10
	Loyalty Clearances

	11
	Authentication of Foreign Documents Under 38 CFR 3.202

	12
	Translation of Foreign Correspondence and Documents

	13
	Claims from Residents of Countries on the Treasury Department List Under 38 CFR 3.653

	14
	Services the Department of State Provides


[bookmark: Topic12]
1.  General Information on Requests for Evidence From Sources Other Than the Claimant

	Introduction
	This topic contains information on requesting evidence from sources other than the claimant, including

fees charged for requested evidence, and
requesting vital records from custodians of public records.


	Change Date
	September 16, 2014


	a.  Fees Charged for Requested Evidence
	The Department of Veterans Affairs (VA) is not authorized to pay a fee for copies of public documents or other evidence from Federal, State, or local agencies or private sources.

Most custodians of public documents furnish copies to VA free of charge. However, if payment of a fee is required to obtain a document,

advise the claimant that VA is not authorized to pay the fee, and
provide the claimant with information on how to secure the document.

Reference:  For more information on payment of fees for evidence, see VAOPGCPREC 07-95 and 38 CFR 3.159(c). 


	b.  Requesting Vital Records From Custodians of Public Records
	The Department of Health and Human Services (HHS) has an online version of a publication entitled Where to Write for Vital Records that contains addresses within each State to which VA or claimants may send requests for certified copies of birth, death, marriage, and divorce documents.

To submit a request, 

determine the State in which the birth, death, marriage, or divorce occurred
click on the hyperlink to the appropriate State, and
submit a request to the appropriate address on the web site, using a Modern Awards Processing Development (MAP-D) or Veterans Benefits Management System (VBMS) letter.

Note:  Select the Public record-request for certified copy paragraph when preparing the letter.


2.  General Information on Requests for Federal Records	

	Introduction 
	This topic contains general information on requests for Federal records, including 

· VA’s responsibility to assist claimants in obtaining evidence
· standard procedure for requesting records from a Federal entity 
· situation in which the standard procedure for requesting records from a Federal entity is not applicable
· final notice to claimants that VA is unable to obtain relevant Federal records, and 
· information that final-attempt letters must contain. 


	

	Change Date
	June 10, 2015


	

	a. VA’s Responsibility to Assist Claimants in Obtaining Evidence
	VA assists claimants in establishing entitlement to benefits by making reasonable efforts to obtain evidence needed to support a claim, whether that evidence is held by a Federal or non-Federal entity. 

References:  For additional information on 
1. VA’s duty to assist, see 38 CFR 3.159
1. assisting with Federal records, see M21-1, Part I, 1.C.1, or 
· assisting with non-Federal records or private records, see M21-1, Part I, 1.C.2.


	

	b.  Standard Procedure for Requesting Records From a Federal Entity 
	The table below describes the standard procedure for requesting records from a Federal entity.  This includes records in the custody of 

1. service departments
1. the Social Security Administration (SSA)
1. the Office of Workers’ Compensation
1. Vet centers, and 
1. VA medical center (VAMC) records inaccessible through Compensation and Pension Record Exchange (CAPRI) because electronic copies of the records do not exist. 

Exception:  The procedure described in the table below is not for application in the situations described in M21-1, Part III, Subpart iii, 1.C.2.c.

Important:
· The procedure described in the table below represents the minimum efforts VA must make in order to comply with the duty-to-assist requirements in 38 CFR 3.159.  If there is a reasonable expectation that development actions beyond those described in the table below could result in the procurement of records to support a pending claim, such additional actions should be taken.
· If VA obtains the records at any point in this procedure, 
· stop taking the steps described in the table below, and
1. decide the claim as soon as all other development actions are complete.
· Requests for records held by a Federal entity require priority handling under the circumstances described in M21-1, Part III, Subpart iii, 2.I.41.  When priority handling is required, flag the corresponding claims folder at the development stage.


	Step
	Action

	1
	Send a request for Federal records to the appropriate records custodian.  Ask the custodian to respond within 30 days.

References:  For assistance in determining the location of service records, see M21-1, Part III, Subpart iii, 2.A and B.

	2
	Did the records custodian respond within 30 days?

· If yes, proceed to the next step.
· If no, proceed to Step 5.

	3
	Follow the instructions in the table below. 

	If the records custodian ...
	Then ...

	provided all of the request records 
	decide the claim, once all other development actions are complete.

	provided some but not all of the requested records
	proceed to Step 5.

	responded but did not provide the requested records
	proceed to the next step.


	4
	Follow the instructions in the table below.

	If ...
	Then ...

	the records custodian indicates the records exist but are located at a different facility
	return to Step 1. 

	the records custodian indicates

1. the records exist at a different facility, and
1. the custodian forwarded VA’s request to that facility 
	proceed to Step 5 and make the follow-up request referenced in that step to the facility to which the records custodian forwarded VA’s request.

Important:  Do not allow the facility another 30 days to respond before taking the action described in Step 5.

	the records custodian indicates the records exist but are temporarily unavailable to VA
	1. ask the records custodian for the date on which the records should be available, and
1. proceed to Step 5 on or shortly after that date.

	the records custodian states

1. the records VA requested are not in the custodian’s possession, and
1. the custodian does not expect to receive them
	1. follow the instructions in M21-1, Part III, Subpart iii, 1.C.2.d
1. decide the claim, once all other development actions are complete, and
1. proceed no further.


	5
	Make a follow-up request for the records.  Ask the records custodian to respond within 15 days.

Important:  Attempt to make the follow-up request by telephone.  If telephone contact cannot be made, mail the follow-up request to the records custodian.

	6
	1. Notify the claimant that VA has not yet received the records requested from the records custodian.
1. Inform the claimant of the follow-up action VA took.
1. Ask the claimant to provide any relevant service records in his/her possession.

	7
	Was telephone contact made with the records custodian in Step 5?

1. If yes, proceed to the next step.
· If no, proceed to Step 12.

	8
	Document all successful attempts to contact the custodian, on a VA Form 27-0820, Report of General Information.  

If an attempt to contact the custodian is unsuccessful, document the action taken in VBMS or MAP-D note. 

	9
	Did the records custodian indicate the requested records had already been shipped or would soon be shipped to VA?

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

	10
	Did VA receive records from the records custodian within 15 days of making the follow-up request?

· If yes, proceed to the next step.
· If no, proceed to Step 13.

	11
	Did VA receive all of the records it requested from the records custodian?

· If yes, proceed no further.
· If no, return to Step 5.

	12
	Did the records custodian respond to the follow-up request within 15 days?

· If yes, return to Step 3.
· If no, proceed to the next step. 

	13
	Attempt to contact the claimant and the records custodian by
telephone.

Follow the instructions in the table below.

	If ...
	Then ...

	telephone contact is made with the claimant and/or records custodian
	1. ask him/her to provide the requested records within 10 days, and 
1. document the details of the call(s) on VA Form 27-0820.

	telephone contact cannot be made with the records custodian
	1. mail the request to the records custodian, and
1. allow 10 days for a response.


	14
	Did the records custodian respond within 10 days?

· If yes, return to Step 3.
· If no, prepare a final-attempt letter (FAL) hat contains the information described in M21-1, Part III, Subpart iii,1.C.2.e, and 
· Allow the claimant 10 days to respond and then proceed to the Step 15. 

	15
	Did the claimant respond to the FAL?

· If yes, review the response to determine if any additional action should be taken.
· If no, decide the claim, once all other development actions are complete.


	References:  For more information about submitting requests for records to
· SSA, see 
· M21-1, Part III, Subpart iii, 1.C.3.i, and
· M21-1, Part III, Subpart iii, 3, or
· other Federal and State agencies, see M21-1, Part III, Subpart iii, Chapter 4.


	

	c.  Situations in Which the Standard Procedure for Requesting Records From a Federal Entity Is Not Applicable
	The procedure described in the table in M21-1, Part III, Subpart iii, 1.C.2.b is not for application if the Federal records VA is seeking are

1. VAMC records accessible through CAPRI
1. records VA routinely requests through the Personnel Information Exchange System (PIES), or
1. records VA routinely requests through the Defense Personnel Records Information Retrieval System (DPRIS).

References:  Follow the instructions in
1. M21-1, Part III, Subpart iiiv, 16.GC.4 to request VAMC records located in CAPRI
1. M21-1, Part III, Subpart iii,1.C.4.c if attempts to obtain VAMC records are unsuccessful
1. M21-1, Part III, Subpart iii, 2.D when requesting records through PIES, or
· M21-1, Part III, Subpart iii, 2.I.2.e g when requesting records through DPRIS.


	

	d.  Final Notice to Claimants That VA is Unable to Obtain Relevant Federal Records
	If efforts to obtain records from a Federal entity (as outlined in M21-1, Part III, Subpart iii, 1.C.2.b) are ultimately unsuccessful, regional offices (ROs) must

1. prepare a final-attempt letter that contains the information described in M21-1, Part III, Subpart iii, 1.C.2.e
1. send the letter to the claimant, and
1. allow the claimant 10 days to respond.

Important:
1. Veterans Service Representatives (VSRs) may prepare final-attempt letters for any type of Federal record except service records.
1. Only Military Records Specialists (MRSs) may prepare final-attempt letters for service records, after ensuring the negative result is from the proper custodian(s).
1. If the RO is unable to obtain the VAMC records, follow the instructions in M21-1, Part III, Subpart iii, 1.C.4.c.

Reference:  For more information about MRSs and their responsibilities, see M21-1, Part III, Subpart iii, 2.I.13. 


	

	e.  Information That Final-Attempt Letters Must Contain
	The final-attempt letter referenced in M21-1, Part III, Subpart iii, 1.C.2.d, must 

1. detail the
1. efforts VA made to obtain the Federal records, and
1. response(s) it received from records custodians, if any
1. contain a statement confirming
1. there is documentation in the claims folder of the written and telephonic efforts the RO made to obtain the records
1. the RO correctly followed all procedures for obtaining the records
1. all efforts to obtain the records have been exhausted
1. further efforts to obtain the records would be futile, and
1. based on the facts, the records do not exist or are irretrievable
1. inform the claimant 
1. of the requirement that he/she submit any relevant records in his/her possession, and
· VA will make a decision based on the evidence of record if it does not receive the requested records within 10 days.


	

3.  Requesting Evidence From Sources Other Than VA

	Introduction
	This topic contains information on requesting evidence from sources other than VA, including 

authorization required by private health care provider (PHP)
VA Forms 21-4142 and 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA)
expiration of VA Forms 21-4142 
· development actions related to VA Forms 21-4142 and 21-4142a
general information about the Health Insurance Portability and Accountability Act (HIPAA)
HIPAA’s impact on the Veterans Benefits Administration (VBA)
covered entities under HIPAA
request for buddy statements, and
requests for medical records from SSA.


	Change Date
	June 10, 2015


	a.  Authorization Required by a PHP
	Treatment received from private healthcare providers (PHPs) are often identified as relevant to a claim.  The PHP who holds these records will not release the treatment records without a Health Insurance Portability and Accountability Act (HIPAA) compliant authorization statement signed by the individual who is the subject of the information.

When VA) is attempting to secure the private medical records (PMR) on the claimant’s behalf, the claimant should provide an authorization form that is acceptable to the records holder by using the following: 

· VA Form 21-4142, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), and
· VA Form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), or 
· Special authorization form prescribed by the PHP.

Note:  If VA Forms 21-4142 and 21-4142a or other required PHP authorization forms are not of record, send a request to the claimant, fiduciary, or next of kin, as appropriate.  

References:  For more information on 
· HIPAA privacy rule, see M21-1 Part III, Subpart iii, 1.C.3.e, and
· VA Forms 21-4142 and 21-4142a, see M21-1 Part III, Subpart iii, 1.C.3.b.


	

	b.  VA Forms 21-4142 and 21-4142a
	VA Forms 21-4142 and 21-4142a are used in conjunction with each other and both forms must be completed in order to obtain a claimant’s PMRs from the identified PHP.  The differences between these two forms are

· VA Form 21-4142 gives authorization to PHPs to disclose information to VA, and
· VA Form 21-4142a provides the PHPs contact information. 

If the claimant submits a version of VA Form 21-4142 dated before June 2014, the form will be accepted and used to develop for the claimant’s PMRs.  In these cases, VA will not require development for current versions of VA Forms 21-4142 and 21-4142a.

Notes: 
· VA Form 21-4142a, is for VA internal use and will not be sent to the PHPs.
· Some PHPs may require the completion of a specialized authorization form before they will release the claimant’s PMRs.

Reference:  For more information on processing formsdevelopment actions related to VA Forms 21-4142 and 21-4142a for PMRs, see M21-1, Part III, Subpart iii, 1.C.53.d.


	
	c.  Expiration of VA Forms 21-4142 
	The privacy rule requires an authorization form to contain an expiration date or an expiration event that relates to the individual or the purpose of the disclosure.  The VA Form 21-4142 will 

· expire one year from the date the claimant signs it, or
· expire 180 days from the date the claimant signs it for versions of the form dated before June 2014.

Important:  If VA Form 21-4142 expires before VA can obtain the PMRs, request the Veteran provide VA with an updated VA Form 21-4142.  Do not request the Veteran complete an additional VA Form 21-4142a. 


	
	d.  Development Actions Related to VA Forms 21-4142 and 21-4142a
	Follow the instructions in the tables below to determine what development actions to take when requesting authorization to obtain treatment records from a PHP.


	If it is a live compensation claim and ...
	Then ...

	VA Form 21-4142 is of record but a VA Form 21-4142a is not
	· develop to the claimant by telephone and record any PHP source information provided by the claimant on VA Form 21-4142a,  or
· if unable to reach the claimant via telephone, send a development letter to the claimant requesting the return of a completed VA Form 21-4142a
· create a custom development action titled 21-4142a in MAP-D or VBMS, and
· insert the applicable language below in the What Do We Still Need From You? section

	If the claim is a …
	Then insert in the What Do We Still Need From You? section of the letter …

	live compensation claim
	Please complete and return the enclosed VA Form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), so we can obtain treatment records from your private medical sources. 

	survivors claim
	Complete and return the enclosed VA Form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), so we can obtain treatment information.  Provide the names and addresses of health care providers who treated the Veteran during the year preceding death.  You may wish to contact the providers yourself and ask them to provide the requested records promptly.


Please complete and return the enclosed VA Form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), so we can obtain treatment records from your private medical sources. 

	VA Form 21-4142a is of record but a VA Form 21-4142 is not
	· send a letter to the claimant requesting the return of a completed VA Form 21-4142
· create a custom development action titled 21-4142 in MAP-D or VBMS, and
· insert the language below in the What We Still Need From You? section 

Please complete and return the enclosed VA Form 21-4142, Authorization to Disclose Information to the Department of Veterans Affairs (VA), so we can obtain the authorization to request treatment records from your private medical sources listed on the received VA Form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA).


	· both VA Forms 21-4142 and 21-4142a are of record, and 
· have not been processed by PMR contractor 
	follow the instructions in M21-1, Part III, Subpart iii, 1.C.5.f for development of the claimant’s PMRs.

	both VA Forms 21-4142 and 21-4142a are not of record
	· send a letter to the claimant to complete, sign, date and return both forms
· create a custom development action titled 21-4142/4142a in MAP-D or VBMS, and
· insert the language below in the What We Still Need From You? section

On your application, you indicated that you received treatment from [replace with name of PHP].

Complete and return the enclosed VA Form 21-4142, Authorization to Disclose Information to the Department of Veterans Affairs (VA), and VA Form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), so we can obtain treatment records on your behalf.  You may want to obtain and send us the records yourself, if possible.
 
Please complete both of the attached forms in order for us to assist with obtaining your records. 


	If it is a survivor claim and ...
	Then ...

	VA Form 21-4142 is of record but a VA Form 21-4142a is not
	· develop to the claimant by telephone and record any PHP source information provided by the claimant on VA Form 21-4142a,  or
· if you are unable to reach the claimant via telephone, send a development letter to the claimant requesting the return of a completed VA Form 21-4142a
· create a custom development action titled 21-4142a in MAP-D or VBMS, and
· insert the language below in the What Do We Still Need From You? section

Complete and return the enclosed VA Form 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), so we can obtain treatment information.  Provide the names and addresses of health care providers who treated the Veteran during the year preceding death.  You may wish to contact the providers yourself and ask them to provide the requested records promptly. 


	Notes:  
· If PHP source information is obtained from the claimant by telephone and recorded on VA Form 21-4142a, follow the instructions in M21-1, Part III, Subpart iii, 1.C.5.f for development of the claimant’s PMRs.
· If the claimant fails to respond to the request for additional information, no further action to request the claimant’s PMRs is required. 
· The PMR program is utilizing a contractor to provide development assistance by attempting to retrieve all private medical record that Veterans and their dependents have identified on the VA Form 21-4142a.

References:  For more information on 
· exceptions regarding versions of VA Form 21-4142, see M21-1, Part III, Subpart iii, 1.C.3.b, and
· obtaining PMRs from PHPs under the PMR program and information on the PMR program, see M21-1, Part III, Subpart iii, 1.C.5.a.


	

	e.  General Information About HIPAA
	The Health Insurance Portability and Accountability Act (HIPAA) Privacy Rule protects all "individually identifiable health information" held or transmitted by a covered entity or its business associate, in any form or media, whether electronic, paper, or oral.  The Privacy Rule calls this information protected health information (PHI).
PHI includes 
· the individual’s past and present physical or mental health condition(s), and
·  the health care provided to the individual.

The Privacy Rule limits the circumstances in which an individual’s PHI may be used or disclosed by covered entities.  A covered entity may not use or disclose PHI, except when the individual who is the subject of the information (or the individual’s personal representative) authorizes in writing the release of the PHI. 

Note:  Individually identifiable health information includes many common identifiers (e.g., name, address, birth date, social security numbers). 


 
	f.  HIPAA’s Impact on VBA
	In Advisory Opinion ADV 3-2003, the Office of General Council determined that records in compensation and pension claims folders are not subject to HIPAA privacy rules.  Its conclusion is based on the fact that the Veterans Benefits Administration (VBA) does not meet the definition of a “covered entity,” as described in 45 CFR 160.103.

However, the HIPAA privacy rules do affect VA Forms 21-4142 and 21-4142a.  

References:  For more information on 
· VA Forms 21-4142 and 21-4142a, see M21-1, Part III, Subpart iii, 1.C.3.b.
· development actions related to VA Forms 21-4142 and 21-4142aprocessing forms for PMRs, see M21-1, Part III, Subpart iii, 1.C.3.d.


	g.  Covered Entities Under HIPAA
	The following are covered entities under HIPAA.


	Covered Entity
	Definition

	Health Plan
	Provides or pays the cost of medical care.


	Health Care Clearinghouse
	A public or private entity that translates health information from one format to another.


	Health Care Provider
	A provider of services as defined in 42 U.S.C.  1395x(u).  This includes hospitals, critical access hospitals, skilled nursing facilities, comprehensive outpatient rehabilitation facilities, home health agencies, and hospice programs.
A provider of medical or health services as defined in 42 U.S.C. 1395x(s).  This includes physicians’ services, office-type services, and supplies furnished incident to a physician’s professional service, such as diagnostic tests, therapy, dressings, casts, durable medical equipment, ambulance service, prosthetic devices, vaccines, nurse anesthetist service, mammography, and other types of screening.  This also includes anyone else who furnishes, bills, or is paid for health care in the normal course of business.


	h.  Requests for Buddy Statements 
	A Buddy statement is a statement from an individual who has information about the Veteran’s

· sickness
· disease, or 
· injury 

If the claimant identifies someone who knows about his/her disabilities and/or activities, notify the claimant that he/she may request the individual to provide a buddy statement to support the claim. 

Notes: 
· When creating the letter in MAP-D or VBMS, select the submit buddy statement(s) paragraph.
· A VA 21-4138, Statement in Support of Claim, may be used to submit this evidence to VA. 


	i.  Requests for Medical Records From SSA
	VA may request copies of the medical records on which SSA based its decision upon, if there is an indication the

claimant has filed a claim for or is receiving disability benefits from SSA, and
medical records may be pertinent to his/her claim for
increased disability compensation
a 100-percent disability rating based on individual unemployability
disability pension, or
additional benefits based on being housebound or requiring the aid and attendance of another person.

Reference:  For more information on requesting records from SSA, see M21-1, Part III, Subpart iii, 3.A.


[bookmark: Topic13]
4.  Obtaining Department of Veterans Affairs (VA) Medical Records

	Introduction
	This topic contains information on obtaining VA medical records, including

means for obtaining medical records from a VA facility
selecting and storing electronic medical records 
actions taken when an RO is unable to obtain relevant VAMC records, and
obtaining records from a Vet Center.


	Change Date
	June 16, 2015September 24, 2015


	[bookmark: _a.__Means][bookmark: a13]a.  Means for Obtaining Medical Records From a VA Facility
	The table below describes the means for obtaining medical records from a VA facility.

Exception:  Follow the instructions in M21-1, Part III, Subpart iii, 1.C.4.c, if medical records are in the custody of a Vet Center.


	If …
	Then …

	an RO receives notice
that a Veteran has been admitted to a VA medical facility
	request/retrieve any necessary reports or hospital summaries through CAPRI.

Note:  Users may request/retrieve progress notes or hospital summaries for a range of dates through CAPRI.

	an RO receives notice that a Veteran has been admitted to a non-VA medical facility that provides services under a VA contract

	retrieve any necessary reports or hospital summaries by accessing the Advanced Web Image Viewer (AWIV).

If records in AWIV are not inclusive, contact the contracted facility to request a complete copy of the Veteran’s treatment records. 

Reference:  For more information on Advanced Web Image Viewer (AWIV) see

· AWIV Desk Reference, and 
· AWIV Web Application Desk Reference for VBA Employees

	· a Veteran has received treatment at a VAMC and/or outpatient clinic, and
· a summary of that treatment is relevant to a pending claim
	request/retrieve a summary of treatment through CAPRI dating one year prior to the date of claim (DOC) and/or any other dates indicated by the claimant as relevant to the claim.

Notes:
· Even if the claimant does not indicate treatment at a VAMC, the ROs still must check CAPRI to associate any relevant treatment records into the Veteran’s claims folder. 
· The RO must associate any recent VA medical records into the claims folder before routing the claims folder for rating activity review and consideration. 

	a Veteran’s VA medical records are not retrievable through CAPRI
	request the records using the electronic VA Form 10-7131 Exchange of Beneficiary Information and Request for Administrative Action, in CAPRI.  

Important:
· If the facility does not participate in the electronic process, use an alternate request method, such as faxing and/or mailing the VA Form 10-7131 to the designated VAMC Release of Information Office (ROI).

· If you do not receive a response within 30 days, contact the VAMC ROI staff to confirm the VA Form 10-7131 is being processed.

	a Veteran alleges treatment at a VA facility from a date earlier than the enrollment date

Example:  Veteran identifies records from the Cleveland VAMC from 2005 to present and the system shows that the Veteran enrolled in the VAMC in January 2006.
	obtain records from the enrollment date to the present.  Do not request a search for records prior to the enrollment date as it can be reasonably construed that older records do not exist.

Note:  To find the enrollment date 
· click on the REPORTS tab
· select VIEW REGISTRATION DATA from the menu displayed on the left-hand side of the screen, and
· scroll down the displayed report to the APPLICATION INFORMATION field.  This section of the report contains the date the veteran enrolled for care at the specified VAMC.


	Notes:
Establish necessary controls to ensure the timely return of the requested reports.
If attempts to obtain records from a VA facility are unsuccessful, follow the instructions in M21-1, Part III, Subpart iii, 1.C.4.c.

References:  For more information about 
CAPRI, see
the CAPRI User Manual, and
M21-1, Part III, Subpart v, 6.G, and
the exchange of information between ROs and VA medical facilities, see M21-1, Part III, Subpart v, 6.A.1.


	[bookmark: b13]b.  Selecting and Storing Electronic Medical Records 

	If medical evidence relevant to a pending issue is available electronically through CAPRI, the records must be updated to the claims folder. 

A claims processor can create a single collection of pertinent medical records with the CAPRI Report Builder and 

· utilize the Sent to Virtual VA tool to upload the selected records directly to the claimant’s Virtual VA folder, or
· save the selected records as a PDF document with Adobe PDF or MS Word and upload the records into VBMS Documents folder using the Upload Document function.

Note: There is no requirement to use a specific document repository for these records.

References: For more information on
· selecting and storing pertinent medical records in CAPRI, see M21-1, Part III, Subpart v, 6.G.1.c, and
· saving documents as a PDF, see M21-1, Part III, Subpart ii, 4.G.2.e.


	c.  Actions Taken When an RO Is Unable to Obtain Relevant VAMC Records
	VA does not require ROs to take the actions described in M21-1, Part III, Subpart iii, 1.C.2.d, if the records the RO is unable to obtain are VAMC records.  Instead, a VSR at the RO must

1. close out the request for records in MAP-Dtracked item, using the date the RO determined the records do not exist or are irretrievable as the close-out date
1. prepare a VA Form 27-0820, Report of General Information that contains the following
1. a statement by the VSR certifying that relevant medical records at [insert name of VAMC] for the period [insert date range of treatment] do not exist
1. the VSR’s name and title, and
1. the date the VSR completed the form, and
1. place the VA Form 27-0820 in the claims folder or upload it into the claimant’s electronic folder.


	

	[bookmark: c13]d.  Obtaining Records From a Vet Center
	Medical records that a Vet Center maintains are considered Federal records in VA’s constructive custody.  These records are not retrievable through CAPRI because the Vet Center provides mental health services that are protected under HIPAA.  The claimants must give ROs permission to obtain the records by completing, signing, and returning the following forms

1. If the original, paper version of VA Form 21-4142 is available, 
1. send it to the Vet Center along with a request for relevant medical records, and
1. retain a photocopy of the form in the traditional claims folder or electronic claims folder (eFolder).
1. If only an electronic copy of VA Form 21-4142 exists, print it out and send it to the Vet Center along with a request for relevant medical records.

Important:  The Vet Center is identified as a covered entity that must follow the HIPAA privacy rule.  Do not take any additional action if the claimant does not authorize the release of the Vet Center records. 

References:  For more information about 
VA Forms 21-4142 and 21-4142a, see M21-1, Part III, Subpart iii, 1.C.3.b, and 
Vet Center records, see Dunn v. West.


[bookmark: a14][bookmark: b14][bookmark: c14][bookmark: d14][bookmark: e14][bookmark: f14][bookmark: h14]
5.  Private Medical Records (PMR) Retrieval Program Program 

	Introduction
	This topic contains information on the PMR retrieval program,  including the 

· purpose of the PMR Program
· PMR contractor responsibilities
· medical releases not processed by PMR contractor
· RO leadership responsibilities
· PMR Super Users 
· PMR Vault
· PMR VBMS tracked item, and 
· rejected request from private health care provider (PHP).


	
	Change Date
	June 10, 2015September 24, 2015


	

	a.  Purpose of PMR Program
	The purpose of this program is to have a PMR contractor obtain PMRs by contacting PHPs and requesting the treatment records identified on the medical release form(s). 

Obtaining PMRs on behalf of a claimant begins when the claimant, fiduciary, or next of kin provides VA with 

· VA Forms 21-4142 and 21-4142a, General Release for Medical Provider Information to the Department of Veterans Affairs (VA), or
· any private medical release form that is equivalent to the VA Forms 21-4142.

Note:  For purposes of this section, DOMA Technologies (DOMA) is operating as a PMR Retrieval Center in support of the PMR program.  

Reference:  For more information on the PMR program, see PMR Retrieval Home Page and PMR Program Standard Operating Procedure (SOP). 


	

	b.  PMR Contractor Responsibilities 
	The PMR Program was deployed nationally in November 2014, and was designed to work in collaboration with ROs to improve the receipt of medical records in support of Veterans’ or dependents of Veterans’ claims.  

The PMR contractor will process the medical release regardless of the benefit types from 

· ROs
· Pension Management Centers (PMCs), and
· Appeals Management Center (AMC). 

Incoming medical release requests received through the centralized mail (CM) program will be automatically routed to the PMR contractor for processing.  Upon receipt, the PMR contractor will review the medical release forms to determine if the forms meet the processing requirements.  

The PMR contractor will develop any PMR release forms with sufficient information.  The PMR contractor will also develop the PMR release form, if they can augment the form by pulling the missing information from Share.

Notes:  
· If the PMR contractor sends a third party notice to an incorrect address for the PHP, the PMR Super User should open a help desk ticket to advise the PMR contractor of the error.
· The PMR contractor will not notify the Veteran on negative responses received from PHPs.  Notification on the negative response from the PHP will be provided by VA in the final rating action completed on the claim. 
· If the PMR contractor receives an undeliverable notice from the address of record, they will close out the medical release request unless they have a forwarding address provided by the U.S. Postal Service (USPS).

Exception: The San Juan and Manila ROs are outside the scope of the PMR program, so the PMR contractor will not obtain any PMRs on their behalf.  

References:  For more information on 
· medical releases not processed by PMR contractor, see M21-1, Part III, Subpart iii, 1.C.5.c, and 
· the PMR contractor responsibilities, see PMR Retrieval Home Page PMR Program SOP. 


	c.  Medical Releases Not Processed by PMR Contractor
	There are several circumstances when the PMR contractor will not process the medical release.  The contractor will create a Reject Notice which will be transmitted to the claims folder through the CM program.
Most commonly, this will occur when 

· the medical release is 
· illegible
· a duplicate medical release (previously submitted)
· identifying treatment at a 
· VA medical center (VAMC)
· Vet Center
· Military treatment facility (MTF), or 
· Federal facility
· improperly signed
· missing PHP information that cannot be obtained by PMR contractor 
· missing a signature and/or signature date 
· identifying a foreign provider
· expired, or
· displaying claimant with a foreign address, or
· PHP declines request for private treatment records. 

Important:  The RO employees who develop claims are required to 
review the rejected medical releases to ensure the medical release is truly 
incomplete and does not provide sufficient information that allows the PMR
contractor the ability to process the form. 

References:  For more information on how to handle medical release forms 
that are 
· expired and/or incomplete, see M21-1, Part III, Subpart 1.C.3.c and d-e, and 
· rejected by the PHP, see M21-1, Part III, Subpart iii, 1.C.5.g.


	

	d.  RO Leadership Responsibilities
	RO leadership is responsible for ensuring designated PMR Super Users complete the required training prior to accessing the PMR contractor’s online portal application.  The RO reserves the right to designate or replace assigned PMR Super Users. 

The RO must provide the PMR contractor and the PMR Program Management Office (PMO) staff with the contact information listed below for  its designated PMR Super User and back-up Super User:

· name
· phone number
· email address
· date of PMR TMS completion, and 
· RO name and number. 

Important:  The PMR Super Users’ contact information must be current at all times and should be reported to the contractor’s help desk at support@domaonline.com.  This includes a change to update the RO’s Super User, as necessary. 

The PMR contractor will provide PMR Super Users with the PMR Portal internet address, user name, and temporary password via e-mail once the PMR training is completed in the VA Training Management System (TMS).

Note:  The PMR contractor will respond within 24 hours of reported changes made through the contractor’s help desk e-mail.

Reference: For more information on the PMR program, see PMR Retrieval Home Page PMR Program SOP.


	

	e.  PMR Super Users
	The ROs will identify PMR Super Users who will support the PMR contractor processing activity by 

· serving as their station point of contact
· monitoring the PMR workflow process locally
· uploading medical release requests which have not been previously submitted to PMR contractor
· logging in daily to the PMR Program portal and completing the PMR portal checklist 
· reviewing PMR metrics available in the PMR Portal 
· communicating the provisions of the PMR program to employees who are designated to develop claims
· timely communicating any challenges to the PMR PMO staff, and
· attending PMR conference calls.

References:  For more information on the 
· PMR Super User duties, responsibilities and training requirements, see the PMR Program SOP
· PMR Portal checklist, see M21-1, Part III, Subpart iii, 1.C.6.a
· PMR Super User list, see the VBA PMR Program Home Page, and 
· PMR PMO contact information, see the PMR Program Home Page.


	

	f.  PMR Vault
	There are instances in which the PMR requests will not be received through the CM program.  These include VA Forms 21-4142 and 21-4142a received through VONAPP (Veterans On-Line Application) Direct Connect (VDC) and eBenefits uploads.  

In these instances, the ROs will be responsible for uploading the forms to the PMR Vault for processing by the PMR contractor.

The PMR Vault is a secure online website that 

· receives incoming medical release requests from the ROs which did not go through the CM automated process, and
· serves as an electronic method for PHPs to upload PMR requests to the PMR contractor for processing.

Note: Access to the PMR Vault is gained by using a unique RO passcode provided to each RO individually from the PMR PMO.

Reference:  For more information on the PMR Program, see PMR Program SOP. 


	

	[bookmark: Topic5g]g.  PMR VBMS Tracked Item
	To ensure adequate tracking of development actions completed by the contractor under the PMR Program, RO employees must manually create a tracked item in VBMS when a PMR request is pending.  

RO employees must follow the steps in the table below

· prior to placing a case in ready for decision (RFD) status, or
· before making a decision on any case placed in RFD status automatically.


	Step
	Action

	1
	Review the VBMS electronic contents to verify a medical release request is pending in the PMR program.  In these cases, the eFolder will contain the

· third party notice sent to the claimant by the PMR contractor, and 
· medical release request forms bearing the watermark PMR Program Referred.

[image: ]

[image: ]

Note:  If it is determined that medical release requests were sent and they are now rejected or returned to VA, then follow the steps noted in M21-1, Part III, Subpart iii, 1.C.5.h.

	2
	If a request is still pending in the PMR program, add a tracked item to VBMS.

· On the CLAIM DETAILS screen, click the
· TRACKED ITEMS tab, and then
· the ADD button.
· From the ADD TRACKED ITEMS screen 
· choose 3RDPRTYRQST from the CHOOSE A CATEGORY drop-down menu, and
· Medical evidence from private provider in the CHOOSE A DEVELOPMENT ACTIONS field.

	3
	Once the tracked item is added, edit the TRACKED ITEM SUSPENSE days to reflect a total of 35 days from the date of the initial PMR request.  

Example:  If establishing the tracked item 2 days after the PMR request, input 33 in the DAYS field.  

Note:  In the event the PHP does not respond, the PMR contractor will start the close-out process 31 days after the initial request by completing VA Form 27-0820, documenting attempts made to receive the records.  Creating a suspense date 35 days after the initial PMR request will enable the PMR contractor to route VA Form 27-0820 through internal quality controls and then for electronic ingestion/transfer to VBMS. 


	Reference:  For more information on creating a tracked item in VBMS, see the VBMS User Guide.  


	

	gh.  Rejected Requests from PHP
	A PHP who provides a service in a private setting may impose various protections with respect to their health information, including important controls over how their health information is released to requesting parties. 

If the PMR contractor creates a Reject Notice because the PHP declines to give VA a copy of the claimant’s private treatment records, follow the instructions in the table shown below.


	If ...
	Then ...

	the PHP requires a VA Form 21-4142 with an original signature

	· prepare a letter in MAP-D or VBMS informing the claimant that he/she must
· send the completed form with an original signature to the PHP, or
· obtain the PMRs and submit them to VA
· change the time limit for responding to the letter to 30 days
· send the letter to the claimant, and
· allow 30 days for a response.

	the PHP requires the claimant to complete a special authorization form
	· prepare a letter in MAP-D or VBMS containing the development action labeled Private provider requires spec. release
· change the time limit for responding to the letter to 30 days
· send the letter to the claimant, along with the special authorization form (if available), and
· allow 30 days for a response.

Note:  If the claimant returns the special authorization form to VA instead of obtaining the records him/herself, follow the instructions in M21-1, Part III, Subpart iii, 1.C.5.f.


	Important:  
· If the claimant fails to respond to the request for PMRs within 30 days, route his/her claim to the rating activity when all other development is complete.
· VA processes claims in an electronic environment, which requires a VA Form 21-4142 with an original signature to be scanned into the claims folder through CM.)  A VA Form 21-4142 with an original signature will not be returned to the ROs. 

Reference:  For more information on Reject Notices created by the PMR contractor, see M21-1, Part III, Subpart iii, 1.C.5.c


	
[bookmark: Topic15]
6.  Exhibit 1: PMR Portal Checklist
	
	Change Date
	June 10, 2015


	

	a.  Exhibit 1: PMR Portal Checklist
	Shown below is the checklist utilized, on a daily basis, by designated VA personnel to list the activities that are completed in the PMR portal. 


	[image: ]


	

7.  Exhibit 2: PMR Process VSR Checklist
	

	Change Date 
	June 10, 2015


	

	a.  Exhibit 2 PMR Process VSR Checklist 
	Shown below is the checklist used to outline the VSR responsibilities when reviewing a claims folder, to determine if the medical release form(s) has been developed through the PMR program. 


	[image: ]


	

8.  Action to Take When VA iIs Notified of a Veteran’s Admission to an MTF 

	Introduction
	This topic contains information on the action to take when the VA is notified of a Veteran’s admission to an MTF, including

processing notification of admission to an MTF, and
limitations on requests to an MTF.


	Change Date
	June 10, 2015


	[bookmark: a15]a.  Processing Notification of Admission to an MTF
	Follow the instructions in the table below when VA is notified of Veteran’s admission to an MTF. 


	Step
	Action

	1
	Review the claims folder of the Veteran whose name is on the notification to determine whether

VA has granted compensation or pension to the Veteran
a claim for compensation or pension from the Veteran is currently pending, or
VA has denied the Veteran’s claim for compensation based on
the assignment of a non-compensable disability rating to the Veteran’s service connected disability(ies), or
the Veteran’s receipt of retirement pay.

	2
	Do any of the conditions described in Step 1 apply?

If yes, proceed to the next step.
If no, 
associate the correspondence in the Veteran’s claims folder that notifies VA the Veteran is hospitalized, and 
take no further action.

	3
	Was the Veteran hospitalized for a service-connected disability?

If yes, take the actions described in the next step.
If no, take the actions described in Step 5.

	4
	Complete the first page (Request by VA-1) of VA Form 21-8359, Information Regarding a Veteran in Uniformed Services Hospital, by
filling in all of the blocks in Part I
placing a check mark in the boxes to the left side of the following items in Part II:
Hospital Report
21-Day Certificate, and 
Notice of Discharge, and
dating and signing the form (on behalf of the Veterans Service Center Manager (VSCM).
· Send the first, second (21-Day Certificate-2), and third (Notice of Discharge-3) pages of VA Form 21-8359 to the appropriate MTF on a date that ensures the hospital will receive it on or after the twenty-first day of the Veteran’s hospitalization.
· Retain the fourth page (VA Control Copy-4) of VA Form 21-8359 in the claims folder or upload it into the Veteran’s eFolder if no claims folder exists.
Take no further action.

	5
	Complete the first page (Request by VA-1) of VA Form 21-8359 by
filling in all of the blocks in Part I
placing a check mark in the box to the left side of Hospital Report, and
dating and signing the form (on the VSCM’s behalf).
Send the first page of VA Form 21-8359 to the appropriate MTF.
Destroy the second (21-Day Certificate-2), and third (Notice of Discharge-3) pages of VA Form 21-8359.
Retain the fourth page (VA Control Copy-4) of VA Form 21-8359 in the claims folder or upload it into the Veteran’s eFolder if no claims folder exists.

Note:  There is no mechanism in place for an MTF to notify VA if treatment for a service-connected disability is initiated subsequent to admission for a nonservice-connected disability.  Therefore, even though hospitalization may be for a nonservice-connected disability, and entitlement to pension is not at issue, ROs must request the hospital report.


	[bookmark: b15]b.  Limitations on Requests to an MTF
	The Department of Defense (DoD) and VA have a data sharing agreement that requires MTFs to provide VA with a complete copy of the claimant’s health care treatment records upon request.  This agreement does not include medical treatment that pertains to a sensitive diagnosis. 

The MTFs identified the following as a sensitive diagnoses:

· mental health
· substance abuse
· Human immunodeficiency virus (HIV) Acquired immune deficiency syndrome (AIDS)
· reproductive health 
· sexually transmitted diseases 
· rape, and
· abuse. 

The RO must take note of the following when developing for health care records from an MTF.

Only use VA Form 21-8359 when submitting a request for the claimant’s health care records that do not pertain to a sensitive diagnosis.
Use a VA Form 21-8359 and VA Forms 21-4142 and 21-4142a, Authorization to Disclose Information to the Department of Veterans Affairs (VA), signed by the individual who is the subject of the information, when requesting health care treatment records that pertain to a sensitive diagnosis. 
Request nothing other than the items listed under Part II of the first page of VA Form 21-8359.
Do not request interim or special reports from a hospital until after the Veteran has discharged.

Reference: For more information on how to locate an MTF, see Find a Military Hospital or Clinic.


	
[bookmark: Topic16]
9.  Action To Take Upon Receipt of Medical Evidence From an MTF

	Introduction
	This topic contains information on the action to take upon receipt of medical evidence from an MTF, including 

accepting medical evidence from an MTF as an informal claim prior to March 24, 2015,
when to undertake additional development, and
handling a notice of discharge after assigning a 100-percent disability rating under 38 CFR 4.29.


	Change Date
	June 10, 2015


	[bookmark: a16]a. Accepting Medical Evidence From an MTF as an Informal Claim Prior to March 24, 2015
	Prior to March 24, 2015, 38 CFR 3.157(b) (rescinded) and 38 CFR 3.701(b) required VA to 

accept medical evidence received from an MTF as an
informal claim, and/or
election of VA benefits, and
· take any appropriate rating action, even if the Veteran has not submitted a formal election of VA benefits.
· 
· Reference:  For more information on how to handle medical evidence from an MTF after March 24, 2015, see M21-1, Part III, Subpart ii.2.D.


	[bookmark: b16]b. When to Undertake Additional Development 
	Obtain additional information or evidence from sources other than an MTF if 

the medical evidence obtained from an MTF is inadequate for VA rating purposes, and/or
additional information or evidence is required to make an equitable decision.

Note:  A VA examination may be authorized for this purpose.


	[bookmark: c16]c. Handling a Notice of Discharge After Assigning a 100-Percent Disability Rating Under 38 CFR 4.29
	Take the action described in the table below if VA

receives a notice of discharge after assigning a temporary, 100-percent disability rating under 38 CFR 4.29 (based on hospitalization in excess of 21 days), and
has not awarded the Veteran compensation because he/she is receiving retired pay.


	If the Veteran has ...
	Then ...

	a paper claims folder
	reverse-file the notice of discharge in the center section of the claims folder, so that the notice remains on top of all subsequently filed material until the rating activity takes action on the hospital report.

	an eFolder 
	consider, as an option, editing the properties of the electronic copy of the notice of discharge so as to highlight its importance for subsequent viewers.  This may be accomplished by entering a phrase similar to one of the following in the SUBJECT field:

Received a notice of discharge after assigning a 100-percent disability rating, or
Veteran not awarded compensation because he/she is receiving retired pay.


	Rationale:  Taking one of the actions described in the table above will provide a reminder that, pending completion of rating action, the 100-percent rate may not be paid beyond the last day of the month in which the hospitalization or period of convalescence ended.

Reference:  For more information about editing the properties of documents in
Virtual VA, see the Virtual VA User Guide, or
VBMS, see the VBMS User Guide.


[bookmark: Topic17]
10. Loyalty Clearances

	Introduction
	This topic contains information on loyalty clearances, including

situations in which VA requires a loyalty clearance
general guidelines on when to request a loyalty clearance
circumstances under which VA does not require a loyalty clearance
enemy territories and the dates hostilities ended
information required from a claimant to obtain a loyalty clearance
information to request from the Office of Special Consular Services
obtaining a loyalty clearance in Philippine cases, and
action to take when records indicate an investigation is underway.


	Change Date
	June 10, 2015


	[bookmark: a17]a. Situations in Which VA Requires a Loyalty Clearance
	Obtain a loyalty clearance if

VA declares a forfeiture of benefits by reason of a treasonable act under 38 CFR 3.902(d), or
it is required in connection with payments to an alien under 38 CFR 3.653(b).


	[bookmark: b17]b. General Guidelines on When to Request a Loyalty Clearance
	Do not routinely request a loyalty clearance merely because the claimant resided in a territory of, or a territory under the control of, an enemy of the U.S. during World War II, unless the claimant resided in the Philippines.

In other than Philippine cases, request a loyalty clearance only if the evidence of record indicates the claimant may have rendered, or was in a position to render, assistance to an enemy of the U.S.

Reference:  For more information about obtaining loyalty clearances in 
Philippine cases, see M21-1, Part III, Subpart iii, 1.C.10.g, and
all other cases, see M21-1, Part III, Subpart iii, 1.C.10.e.


	[bookmark: c17]c. Circumstances Under Which VA Does Not Require a Loyalty Clearance
	VA does not require a loyalty clearance because of residence in an enemy-occupied territory for

a claimant who was under age 18 at the time hostilities ended in that area
a child, regardless of age,
who is in the custody of a surviving spouse, and
for whom VA is paying benefits to the surviving spouse
a claimant who 
resided in Guam during the Japanese occupation, and
provides evidence of continuing residence in a State, as defined in 38 CFR 3.1(i), precluding forfeiture under 38 CFR 3.902(d)(2)
a claimant who resided in an enemy-controlled territory and has since become a citizen of the U.S., and/or
a claimant who first came into a territory under the former control of an enemy of the U.S. after hostilities ended in that area.

Note:  Naturalized citizens must provide proof of naturalization.  In the absence of evidence to the contrary, presume that the investigation associated with the naturalization proceedings established the loyalty of the claimant.

Reference:  For more information on enemy territories and the dates hostilities ended, see M21-1, Part III, Subpart iii, 1.C.10.d.


	[bookmark: d17]d. Enemy Territories and the Dates Hostilities Ended
	The table below lists enemy territories and the date hostilities ended in each:


	Territory
	Date Hostilities Ended

	North Africa
	May 13, 1943

	Sicily
	August 17, 1943

	Continental Europe
	May 7, 1945

	Middle East
	May 7, 1945

	Areas occupied by Japanese forces
	July 4, 1945


	[bookmark: e17]e. Information Required From a Claimant to Obtain a Loyalty Clearance
	In all original claims (except Philippine cases), if a loyalty clearance is required under M21-1, Part III, Subpart iii, 1.C.10.a, b, and c, ask the claimant for the following information:

name of the person in question, including
family name
first name
middle name 
maiden name in the case of a married female, and
any other name or names the person might have used 
date and place of birth
date and place of all marriages
former and present nationality, and
all addresses and dates of residence in foreign countries.

Reference:  For information about obtaining loyalty clearances in Philippine cases, see M21-1, Part III, Subpart iii, 1.C.10.g.


	[bookmark: f17]f.  Information to Request From the Office of Special Consular Services
	Through appropriate correspondence with the Office of Special Consular Services, Department of State, request assistance in obtaining any evidence as to whether or not the claimant

has ever been found guilty of the offenses in 38 U.S.C. 6104, or
was a member of the Fascist or Nazi parties, including
information as to whether such membership was discontinued and, if so,
the date of discontinuation of membership.


	[bookmark: g17]g. Obtaining a Loyalty Clearance in Philippine Cases
	If a loyalty clearance is required in a Philippine case,

ask the claimant to complete VA Form 21-4169, Supplement to VA Forms 21-526, 21-534, and 21-535 (For Philippine Claims), and
use the information furnished by the Department of the Army, based on Counter Intelligence Corps and other records, as a basis for the loyalty clearance.

Note:  A report from these sources that no derogatory information is available relative to the guilt of the claimant or the Veteran will sustain a presumption of innocence for adjudicative purposes or until evidence is received indicating guilt of one of the offenses in 38 U.S.C. 6104.

Reference:  For more information on obtaining loyalty information in Philippine cases, see M21-1, Part III, Subpart vi, 4.C.6.


	[bookmark: h17]h. Action to Take When Records Indicate an Investigation Is Underway
	When records show the Department of State has already initiated an investigation under 38 U.S.C. 6104,

do not make a specific request for such investigation, and
establish local control for receipt of the report.


 
[bookmark: Topic18]
11.  Authentication of Foreign Documents Under 38 CFR 3.202

	Introduction
	This topic contains information about the authentication of foreign documents under 38 CFR 3.202, including

when authentication of a foreign document is required
when authentication of a foreign document is not required
requesting authentication of foreign documents at the Pittsburgh RO or Philadelphia Pension Management Center (PMC)
requesting authentication of foreign documents at all other ROs, and
action to take when the Benefits Assistance Service (BAS) is unable to obtain authentication.


	Change Date
	June 10, 2015


	[bookmark: a18]a. When Authentication of a Foreign Document Is Required
	Except as provided in M21-1, Part III, Subpart iii, 1.C.11.b, if an affidavit or document is executed by or before an official in a foreign country, the signature of that official must be authenticated by

a U.S. consular officer in that jurisdiction, or
the Department of State.


	[bookmark: b18]b. When Authentication of a Foreign Document Is Not Required
	Authentication of a foreign document is not required if

the Deputy Minister of Veterans Affairs, Veterans Affairs Canada (VAC), submitted and approved the document
the attesting officer is authorized to administer oaths for general purposes and the document bears that officer’s signature and seal
the document is executed before a VA employee located in a foreign country who is authorized to administer oaths, or
a copy of a public or church record from any foreign country purports to establish birth, marriage, divorce, or death, provided 
the record bears the signature and seal of the custodian of such record, and
there is no reason to doubt the correctness of information shown on the record.


	[bookmark: c18]c. Requesting Authentication of Foreign Documents at the Pittsburgh, RO or Philadelphia PMC
	The Pittsburgh RO  and Philadelphia Pension Management Center (PMC) send requests for authentication of foreign documents directly to the embassy or consulate of the country in which the document was created.

Exception:  The ROs send requests for authentication of documents that originated in Canada to VAC.

Notes  
· [bookmark: _MailOriginal]All foreign claims for compensation will be routed to and worked at the Pittsburgh RO (311).  This includes appeals, work items, and non-rating EPs. 
· All foreign claims for pension will be routed to and worked by the Philadelphia PMC (310).
· Send e-mail inquiries concerning the addresses of foreign embassies or consulates and the services they perform to VAVBAWAS/CO/OUTREACH.


	[bookmark: d18]d. Requesting Authentication of Foreign Documents at All Other ROs
	To request authentication of a foreign document at ROs other than the Pittsburgh RO or Philadelphia PMC,

prepare a request for the signature of the VSCM
scan the request and foreign document into a digital format, and
email the request and foreign document to the Benefits Assistance Service (BAS) at VAVBAWAS/CO/OUTREACH.

Notes:
BAS forwards the request for authentication to the appropriate Foreign Service post.
E-mail inquiries concerning the services foreign consulates or embassies perform to VAVBAWAS/CO/OUTREACH.


	[bookmark: e18]e. Action to Take When the BAS Is Unable to Obtain Authentication
	If BAS is unable to obtain authentication of a foreign document,

return the document to the claimant, and
advise him/her that VA can take no further action on his/her claim until he/she submits acceptable documentation.


 
[bookmark: Topic19]
12.  Translation of Foreign Correspondence and Documents

	Introduction
	This topic contains information on the translation of foreign correspondence and documents, including

referrals for translation of foreign documents within the local RO, and
action to take when translation is not obtainable using local resources.


	Change Date
	June 10, 2015


	[bookmark: a19]a. Referrals for Translation of Foreign Documents Within the Local RO
	A document written in any language other than English shall be referred to an employee in the local RO or an approved translation company who is deemed qualified by the Director and/or VSCM.  This includes the following document(s) that could possibly contain foreign language

· VA Form 21-4138, Statement in Support of Claim
· letters from a claimant or witness
· medical documents, or
· SSA documents. 

If the RO employee provides translation, the employee must certify its accuracy by signing and dating a written statement to this effect.

When routing the request to an approved translation company, the VSR must 

· make a copy of the document(s) to be translated 
· annotate the claims folder to show the document(s) is/are being translated, and
· update the claim level suspense to show the request is pending with translations.

Reference:  For more information on how to annotate a document in VBMS, see VBMS User Guide.


	[bookmark: b19]b. Action to Take When Translation is Not Obtainable Using Local Resources
	If translation is not obtainable using local resources, refer the document(s) to the Pittsburgh RO.  E-mail the request to VAVBAPIT/RO/DIR or send a letter or VA Form 70-2801, Request for Translation into English, to the attention of the Pittsburgh RO Director at the following address: 
 
Pittsburgh Regional Office (311)
1000 Liberty Ave
Pittsburgh, PA 15222


[bookmark: Topic20]
13.  Claims from Residents of Countries on the Treasury Department List Under 38 CFR 3.653

	Introduction
	This topic contains information on claims from residents of countries on the Treasury Department list under 38 CFR 3.653, including 

countries on the Treasury Department list
correspondence with persons in listed countries
developing claims from residents of listed countries, and
when to deny a claim from a person residing in a listed country.


	Change Date
	February 13, 2012


	[bookmark: a20]a. Countries on the Treasury Department List
	The Treasury Department maintains a list of countries to which it will not send a Treasury check because there is no reasonable assurance the payee will actually receive and be able to negotiate the check for full value.

The countries to which the Treasury Department will not send a Treasury check are

Democratic People’s Republic of Korea (North Korea), and
Republic of Cuba (Cuba).

References:  For information on the
current Treasury Department list, see 31 CFR 211.1,
services the Department of State provides to VA, see M21-1, Part III, Subpart iii, 1.C.14, and
sanctions programs and country information, see the Treasury Department Office of Foreign Assets Control list.


	[bookmark: b20]b. Correspondence With Persons in Listed Countries
	There is no prohibition against development and adjudication of claims filed by persons residing in listed countries.  ROs may send correspondence to individuals living in the listed countries even if there is reasonable doubt they will receive the mail.

Note:  In correspondence issued outside VA, use the term “listed” countries.  Do not use the terms “Iron Curtain” or “blocked” country.


	[bookmark: c20]c. Developing Claims From Residents of Listed Countries
	Currently, the Department of State does not maintain offices in most of the countries on the Treasury Department list.

Develop and adjudicate an original or reopened claim if a claimant residing in a listed country, on his/her own initiative,

requests that benefit payments
bear a foreign address in a country that is not on the list, and
be sent via direct deposit, or
specifies 
the Foreign Service post to which VA should send benefit checks, and 
that the claimant will take delivery of the checks at the Foreign Service post in person.

Note:  Limit claims development to listed countries without a State Department office to direct correspondence with the claimant only.


	[bookmark: d20]d. When to Deny a Claim From a Person Residing in a Listed Country
	Deny a claim for VA benefits if 

the claimant does not follow the instructions in M21-1, Part III, Subpart iii, 1.C.13.c, or
full development of the claim will require the services of the Department of State.


[bookmark: Topic21]
14.  Services the Department of State Provides

	Introduction
	This topic contains information on services the Department of State provides, including

expenses associated with services the Department of State provides, and
services consular officers may provide.


	Change Date
	June 10, 2015


	[bookmark: a21]a. Expenses Associated With Services the Department of State Provides
	The Department of State generally provides services through consular officers at American embassies and consulates, including investigation in foreign countries, without cost to VA.

The Department of State informs VA if an expense will be incurred.  


	[bookmark: b21]b. Services Consular Officers May Provide
	Consular officers may

furnish general information and assistance, including assistance to claimants, beneficiaries, and apportionees, in the preparation of applications for benefits
inspect and approve institutions for pursuit of courses of study by children between the ages of 18 and 23
investigate and develop claims at VA’s request and perform other services in connection with a claim
administer oaths for VA purposes
take action at the request of the Under Secretary for Benefits (USB) or his/her designee on matters involving guardianship, and
make arrangements for physical examinations.

Reference:  For more information on ROs that are responsible for processing foreign claims and contacting the consular officers, see M21-1, Part III, Subpart iii, 1.C.11.c.  


	


image1.png
AE 214142

11242014 -VA Claims Itake Center, Janesville W ScanDate: 112112014
BEST COPY - PR PROGRAM REFERRED e


image2.png
~

‘GENERAL RELEASE FOR MEDICAL PROVIDER INFOF
TO THE DEPARTMENT OF VETERANS AFFAIRS

V) Deparimentof Veterans Atairs


image3.png
The items below list the activities that are required to be completed each day
by a designated VA personnel to review notes and documents in the PMR
Portal
Review Verify RO Task
Signin to the PMR Portal daily to triage and respond to the Verify RO Tasks
Open the Verify RO Task by ciicking on the Task ink
Click the View icon

Click on Journal. Review DOMA entry for requested information and very
accuracy of request

Provide the needed information or clarify the information as needed in the
Journal by clicking Add, entering the required information for DOMA to process
the request. click Add, and click OK

Update the Package Status custom field to equal Notify RO Task Complete and
Click Save

Add a VBMS Development Note on the status of the VA Form 214142, if
needed. Document the specific provider and why the form is delayed (Dr.
Miller 4142 ~ Date of Birth submitted to DOMA on MWDDIYY))

[ Click the Next Documenticon to move to the next request in the Verify RO
Task, repeat steps unti that queue is empty.

*Review Return RO Task
[ Open the Retum RO Saved Search by clicking on the Saved Search link
Click the View icon

o
[ Ciick on Joumnal and read the entry made by DOMA in regards to why the
request is being sent as a Retum
o

Add a VBMS Development Note on the status of the VA Form 21-4142, if
needed. Document why the form will not be processed (Dr. Clayton 4142 was
missing page — will not be processed by DOMA)

Click the Next Documenticon to move to the next request in the Review
Retum RO Saved Search, repeat steps until that queue is empty

Sign out of the PMR Portal

**Requests in the Return Saved Search will be removed Z days after DOMA
received the request, whether or not it has been reviewed by the RO
during that time period.

wd
IE
x

O
Q
=
(&
©
£
o
o
=4
=
o


image4.png
PMR VSR Checklist

Identify. Review and Download Documents

1

Review VA Form 21-4142 orother medical release forms in VBMIS to determine i they
have been developed. Ifthey have been developednofuriner PMIR actions needed. If
they have not been developed proceedto he next step.

Review the VA Form 21-4142, VA Form 21-4142A or other medical release formfor
claimantsignature and signature date on the signature line inthe Centralized Mail Portal
Review the VA Form 21-4142 or other medical release formto determine f tis for a
private health care providerlocatedin the United States. If the VA Form 21-4142is not
signed and dated, or if the formis notfor a private health care providerthen do ot
submitto the PMR contractor.

Update Share BIRLS Inquiry with date of birth, SSN, and other identifying information

Ensurethat al applicable fields of VA Form 21-4142 are accurately identified Mandatory.
fields requiredfor PMR Program submission include: claimant signature, signature
date, Veteran's name, name of private health care provider, and address of private
health care provider (city and state).

Identifythe VA Form 21-4142, VA Form 21-4142A or other medical release forms which
meetPMR Program submission criteria. Save with the following naming convention

Last name of claimant_last four of claim number_6 digit current date
For example: Larson_1121_052014

If multple 41425 are received. save with the following naming convention

Lastname of claimant (# of release)_Jastfour of claim number_6 digit current date
For example: La(son(2)_1121_052014

If the VA Claim number or Veteran's SSN are both missing from the 21-4142 or other
telease. download and save with the following naming convention

Last name of claimant.full claim number_6 digit current date
For example: Larson_444441121_052014

I VA Form 21-4142 requires a VA Form 21-412A submission andthey are two separate
documents. ensure that both documents are downloaded with the following namin
convention:

Lastname of claimant(A)_last four of claim number_6 digit current date
For example: La(son(A)_1121_052014

Save VA Form 21-4142, VA Form 21-4142A 01 other medical release requeststo a
secure folder. Uploadto PMR Vault. hitps./ipmr. domaoniine.com/

Enter PMR Vaultpasscode foryour station. Upload upto 50 medical release requests at
onetime from he secure folder designated by local leadership.


