M21-1MR, Part III, Subpart iv, Chapter 3, Section A		
		M21-1MR, Part III, Subpart iv, Chapter 3, Section A
Section A. Examination Requests
Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	1
	General Information on Examination Requests
	3-A-2

	2
	General Information on Social Surveys
	3-A-12

	3
	General Medical Examinations
	3-A-14

	4
	Benefits Delivery at Discharge (BDD) Examinations
	3-A-16

	5
	BDD Examinations for Pregnant Servicewomen
	3-A-17

	6
	Former Prisoner of War (FPOW) Protocol Examinations
	3-A-22

	7
	FPOW Social Surveys
	3-A-24

	8
	Specialist Examinations
	3-A-26

	9
	Medical Opinions
	3-A-28

	10
	Aid and Attendance (A&A) and Housebound Examinations
	3-A-37

	11
	Other Types of Examination Requests
	3-A-39

	12
	Inputting Examination Requests
	3-A-42

	13
	VA Form 21-2507, Request for Physical Examination
	3-A-49

1. General Information on Examination Requests

	Introduction
	This topic contains general information about examination requests, including

who may request an examination
requesting examinations at a proper facility
when an examination or opinion is necessary
disability benefit questionnaires (DBQs)
use and acceptance of DBQs for VA examinations and opinions
reporting requirement for insufficient DBQs
DBQs approved for public use
requirements for acceptance of DBQs from treatment providers
authenticity and validation of DBQs from treatment providers
MAP-D tracking of DBQs from treatment providers
definition: general medical examination, specialty examination, and specialist examination
when to send the claims folders with an examination request
Veteran’s legal rights at an examination
jurisdiction for examination requests for foreign resident beneficiaries, and
handling field investigations and examination requests for foreign resident beneficiaries, and
jurisdiction for examination requests for reserve component participants in the Integrated Disability Evaluation System (IDES).

	Change Date
	December 3, 2012

	a. Who May Request an Examination
	Veterans Service Representatives (VSRs) in the development activity have primary responsibility for requesting examinations of claimants.

A Rating Veterans Service Representative (RVSR) or Decision Review Officer (DRO) may provide guidance as necessary and also have authority to request examinations.

In addition, a Veterans Service Center Manager (VSCM) may authorize an examination in any case in which he/she believes it is warranted.

Continued on next page

1. General Information on Examination Requests, Continued

	b. Requesting Examinations
at a Proper Facility
	Request Department of Veterans Affairs (VA) examinations from the

the VA Medical Center (VAMC) in whose primary service area the examinee resides
another VAMC that is able to conduct the type of examination requested, or
a designated contracted provider.

Notes:
Because not all VAMCs are able to conduct certain types of specialist examinations, it may be necessary to schedule the examination outside the primary service area in which the examinee resides.
A listing of the counties and zip codes each VAMC serves must be maintained at each regional office (RO).

References: For more information on
specialist examinations, see
M21-1MR, Part III, Subpart iv, 3.A.1.k
M21-1MR, Part III, Subpart iv, 3.A.8
jurisdiction for examinations of foreign resident beneficiaries, see M21-1MR, Part III, Subpart iv, 3.A.1.n, and
jurisdiction for examinations of reserve component participants in the Integrated Disability Evaluation System (IDES), see M21-1MR, Part III, Subpart iv, 3.A.1.p.

	c. When an Examination or Opinion is Necessary
	References: For more information on when a medical examination or opinion is necessary, see
 M21-1MR, Part I, 1.C.7.b
38 CFR 3.326, and
38 CFR 3.159(c)(4).

Continued on next page

1. General Information on Examination Requests, Continued

	d. DBQs
	Disability Benefits Questionnaires (DBQs) are documents used to
elicit medical information needed to make decisions on claims, and
provide a standardized report format for medical examinations and opinions.

DBQs are designed for use by both the Veterans Health Administration (VHA) and contract examiners as well as private providers.

References: For more information on
DBQs, see
VA’s Forms website, and
VA’s DBQ switchboard.

	e. Use and Acceptance of DBQs for VA Examinations and Opinions
	Use of DBQs to record the results of VA examinations and medical opinions is required.

However, if there is not a DBQ appropriate for a particular type of examination, or examination results or an opinion are submitted in another format, do not return the report as insufficient for rating purposes on that basis alone.

Whether or not examination results are reported using a DBQ, it is the responsibility of the decision maker to determine whether an examination includes the findings and conclusions necessary to make the needed regulatory determinations on the issues. See, 38 CFR 3.326; 38 CFR 4.2.

References: For more information on
examination requirements and insufficient exams, see M21-1MR, Part III, Subpart iv, 3.D.18
returning examination reports as insufficient for rating purposes in Compensation and Pension Records Interchange (CAPRI), see
M21-1MR Part III, Subpart iv, 3.A.12.f, and
the CAPRI User’s Guide
evaluating evidence generally, see M21-1MR, Part III, Subpart iv, 5, and
VA’s authority to develop for all evidence sufficient to render an informed decision, see Douglas v. Shinseki, 23 Vet. App. 19, 24, 25-26 (2009).

Continued on next page

1. General Information on Examination Requests, Continued

	f. Reporting Requirement for Insufficient DBQs
	If a DBQ completed for a VA examination is insufficient for rating purposes, send a scan of the DBQ and an explanation for the finding of inadequacy via encrypted email to: VAVBAWAS/CO/DBQCOMMENTS.

	g. DBQs Approved for Public Use
	Any DBQ listed by VA as approved by Office of Management and Budget (OMB) for public use and assigned a VA Form number may be completed by a claimant’s treatment provider as a substitute for a VA examination.

Important: A DBQ not approved for public use that is completed by a treatment provider and submitted by, or on behalf of, a claimant is evidence and its admissibility and value must be analyzed as such. Do not summarily reject or return the DBQ. Consider whether the report is fully adequate for rating purposes in lieu of a VA examination, or whether a VA examination is necessary.

References: For more information on
physician statements as acceptable evidence, see 38 CFR 3.326; M21-1MR, Part III, Subpart iv, 5.5.h
DBQs approved for public use, see VA’s DBQ Switchboard
requirements for acceptance of DBQs from treatment providers, see M21-1MR, Part III, Subpart iv, 3.A.1.h, and
authenticity and validation of DBQs from treatment providers, see M21-1MR, Part III, Subpart iv, 3.A.1.i.

	h. Requirements for Acceptance of DBQs from Treatment Providers
	In order for a treatment provider to complete a DBQ on behalf of a claimant, the provider must have:
an active medical license, and
expertise and qualifications appropriate to the type of examination at issue.

The physician must also sign and date the DBQ and provide his/her:
printed name
medical license number
address, and
phone and fax numbers.

Reference: For more information on examiner qualifications, see M21-1MR, Part III, Subpart iv, 3.D.18.

Continued on next page

1. General Information on Examination Requests, Continued

	i. Authenticity and Validation of DBQs from Treatment Providers
	In general, as with other items of evidence, DBQs from treatment providers should be taken at face value.

However, all DBQs completed by treatment providers are subject to validation to confirm the authenticity of the information provided.

DBQs released for public use inform the provider:
that the patient is applying for VA benefits and VA will consider the information provided in processing the claim
that the physician’s signature constitutes a certification that the information provided on the form is accurate, complete and current, and
that VA may request medical information, including additional examinations, if necessary to complete VA’s review of a claimants’ application.

Where a review of the DBQ raises questions of authenticity or improper alteration, an RVSR or DRO should determine whether additional development is necessary. This may include:
validation of results by the treatment provider,
obtaining medical records, and/or
a VA examination.

Informal contact with the Office of Inspector General or a fraud referral may also be appropriate.

References: For more information on
requiring further development see M21-1MR, III, Subpart iv, 5.10.a,
taking evidence at face value, see M21-1MR, Part III, Subpart iv, 5.4.a, and
handling fraudulent cases, see M21-1MR, Part III, Subpart vi, 5.A.

Continued on next page

1. General Information on Examination Requests, Continued

	j. MAP-D Tracking of DBQs from Treatment Providers
	Select the appropriate special issue indicator in Modern Awards Processing – Development (MAP-D) whenever a DBQ is received from an individual’s VHA or private health care provider.

	If the DBQ was from:
	Then use special issue indicator:

	A VHA provider
	Disability Benefits Questionnaire - VA

	A non-VA provider
	Disability Benefits Questionnaire - Private

Note: The special issue indicators are not applicable to VA examinations.

Continued on next page

1. General Information on Examination Requests, Continued

	k. Definition: General Medical Examination, Specialty Examination, and Specialist Examination
	Three terms are commonly used to distinguish basic categories of examinations for VBA benefits purposes:

general medical examination
specialty examination, and
specialist examination.

General Medical Examination
The main purpose of a general medical examination is to screen all body systems and either

document normal findings, or
identify disabilities that are found or suspected.

Note: The examiner must fully evaluate any disability that is found or suspected according to the applicable DBQ.

References: For more information on
general medical examinations, see M21-1MR, Part III, Subpart iv, 3.A.3, and
general medical examination DBQs, see VA’s DBQ switchboard.

Specialty Examination
A specialty examination focuses on the disabilities that are specifically at issue in the Veteran’s claim. For example, if a Veteran claims that service-connected hypertension has worsened, an examination using the hypertension DBQ should be requested.

Notes:
Specialty examinations generally do not address disorders that are not at issue in the claim, even if the disorders are found or suspected during the examination.
Specialty examinations may be (and usually are) performed by non-specialist clinicians, but in unusual cases, or as requested by a Board of Veterans’ Appeals (BVA) remand, it may be necessary for the specialty examination to be performed by a specialist.

Continued on next page

1. General Information on Examination Requests, Continued

	k. Definition: General Medical Examination, Specialty Examination, and Specialist Examination (continued)
	Specialist Examination
A specialist examination is any examination that is conducted by a clinician who specializes in a particular field.

Notes:
All vision, hearing, dental, and psychiatric examinations must be conducted by a specialist. In unusual cases, or as requested by a BVA remand, it may be necessary to request a specialist examination for other types of disabilities.
When requesting a mental disorders examination, specify that if possible, the Veteran’s treating mental health professional should not perform the examination.

Reference: For more information on specialist examinations, see M21-1MR, Part III, Subpart iv, 3.A.8.

	l. When to Send the Claims Folder With an Examination Request
	Send the claims folder to VA examining facilities in connection with the examination request when review of the claims folder material is necessary for the examiner’s findings and conclusions to be adequately informed.

In general the claims folder will be necessary and should be sent for the examiner’s review in any case involving

request for a mental disorders examination
a traumatic brain injury
service connection under 38 CFR 3.317
initial examination of former prisoners of war (FPOWs)
a formal medical opinion, or
a BVA remand.

References: For more information on
requesting medical opinions, see M21-1MR, Part III, Subpart iv, 3.A.9
handling examinations in claims for service connection for posttraumatic stress disorder (PTSD), see M21-1MR, Part III, Subpart iv, 4.H.31
requesting examinations in claims for service connection under 38 CFR 3.317, see M21-1MR, Part IV, Subpart ii, 1.E.19.f, and
ordering initial FPOW protocol examinations, see M21-1MR, Part III, Subpart iv, 3.A.6.d
sending the claims folder in connection with a VA examination or opinion and informed findings/conclusions, see VAOPGCPREC 20-95.

Continued on next page

1. General Information on Examination Requests, Continued

	m. Veteran’s Legal Rights at an Examination
	A Veteran has no legal right to

be accompanied by counsel during an examination, or
record an examination.

	n. Jurisdiction for Examination Requests for Foreign Resident Beneficiaries
	The Pittsburgh RO handles requests for field and medical examinations to be performed by the Department of State for foreign beneficiaries except for those handled by the

White River Junction VAM&ROC (Canada), and
Houston RO (Mexico, Central and South America, and the Caribbean).

	o. Handling Field Investigations and Examination Requests for Foreign Resident Beneficiaries
	Use the table below for information on how to handle field investigations and medical examination requests for foreign beneficiaries.

Reference: For more information on the appropriate RO to which requests must be sent, see
M21-1MR, Part III, Subpart iv, 3.A.1.n, and
M21-1MR, Part XI, 2.B.5.

	If requesting a …
	Then send the request to the …

	field investigation
	fiduciary and field examination unit of the RO having jurisdiction over the area where development is required.

	medical examination on a foreign beneficiary
	the Houston, White River Junction, or Pittsburgh RO by submitting the request on VA Form 21-2507, Request for Physical Examination.

Note: Upon receipt of the VA Form 21-2507, the RO
mails a copy of the document to the U.S. embassy in the country where the beneficiary resides, and
electronically loads the document into the VHA shared drive, “C&P 2507.”

Reference: For more information on VA Form 21-2507, see M21-1MR, Part III, Subpart iv, 3.A.13.

Continued on next page

1. General Information on Examination Requests, Continued

	p. Jurisdiction for Examination Requests for Reserve Component Participants in IDES
	Reserve Component participants in Integrated Disability Evaluation System (IDES) should be referred for a VA examination
at a VHA facility able to complete the requested exam(s), and
close to the service member’s location

Use the following steps to identify the closest facility:

	Step
	Action

	1
	Find the VHA exam facility closest to the claimant’s current address by using the VA Facility Locator by Zip Code tool.
Select Hospitals as the facility.
Specify Within 50 Miles.
Enter the claimant’s zip code.

	2
	CAPRI will list the clinics under the hospital’s jurisdiction.
Ensure that the closest facility to the claimant’s current address can perform all needed examinations.
If it cannot, select the next closest facility.

Do not request an examination if none of the identified facilities is capable of performing all required examinations. Notify the IDES Team with an encrypted email to: VAVBAWAS/CO/DES.

Important: Examinations for geographically dispersed Reserve Component IDES participants may not be scheduled with VBA-contracted examination providers.

References: For more information on
Entering a new patient in CAPRI and other CAPRI functionality, see the
CAPRI User’s Guide
Compensation Service Business Management Staff CAPRI page, and
IDES, see the IDES Implementation Guide.

Continued on next page

2. General Information on Social Surveys

	Introduction
	This topic contains general information about social surveys, including

description of a social survey
when social surveys can be used to evaluate social and industrial impairment
when social surveys should be used to evaluate physical or mental disability
who conducts a social survey
considerations when requesting a social survey, and
returning social surveys for clarification.

	Change Date
	July 31, 2012

	a. Description of a Social Survey
	A social survey is an interview with the Veteran to assess the impact of disability on the capacity to interact with others and function in an industrial setting.

This type of information may be used in conjunction with objective clinical findings when, for example, evaluating psychiatric disabilities, examining FPOWs, or considering individual unemployability (IU).

	b. When Social Surveys Can be Used to Evaluate Social and Industrial Impairment
	A social survey is an acceptable type of evaluation of social or industrial impairment if

the rating issue pertains to the evaluation of disability, and
a VA examination has established the diagnosis.

Reference: For information on social surveys for FPOWs, see M21-1MR, Part III, Subpart iv, 3.A.7.

Continued on next page

2. General Information on Social Surveys, Continued

	c. When Social Surveys Should Be Used to Evaluate Physical or Mental Disability
	When a clinical examination alone would not provide sufficient information to assess the impact of physical and/or mental disability on the Veteran’s capacity to interact with others and function in an industrial setting, request a social survey.

A social survey may be especially useful in cases concerning Veterans with

psychiatric illness
arrested tuberculosis
loss of limbs, sight, or hearing
physical disfigurement resulting in feelings of inferiority, or
epilepsy.

Important: Do not request a social survey in a case involving epilepsy without first obtaining the consent of the claimant.

	d. Who Conducts a Social Survey
	Social workers are responsible for conducting comprehensive social surveys for medical and rating purposes.

	e. Considerations When Requesting a Social Survey
	A DBQ does not exist for social surveys. Include ample information on the Automated Medical Information Exchange (AMIE)/CAPRI examination request or VA Form 21-2507 concerning the

purpose of the examination, and
evidence required for rating purposes to assist the social worker conducting the survey.

	f. Returning Social Surveys for Clarification
	If the rating activity determines that the social survey report is inadequate for rating purposes, it must return the report for clarification.

Continued on next page

3. General Medical Examinations

	Introduction
	This topic contains information about general medical examinations, including

when to request a general medical examination
when a general medical examination is not necessary
conducting a general medical examination, and
citing medical conditions to be examined.

	Change Date
	July 31, 2012

	a. When to Request a General Medical Examination
	A general medical examination containing a full report of complaints and functional impairments is the preferred type of examination in cases concerning original compensation claims (if received within one year of discharge).

It may also be appropriate to request a general medical examination to obtain evidence in claims for IU, service connection under 38 CFR 3.317, or pension.

Important:
A well-performed general medical examination is usually of greater value than a number of specialist examinations that are not correlated.
When requesting a general medical examination to evaluate an original compensation claim received within one year of discharge, do not specify that the examiner also complete specialty examinations for each claimed disability. However, consider whether specialist examinations are required by virtue of the specific claims. This policy applies to examinations requested from VHA as well as from private providers under VA contract.

References: For more information on specialist examinations, see
M21-1 Part III, subpart iv, 3.A.1.k, and
M21-1, Part III, subpart iv, 3.A.8.

Continued on next page

3. General Medical Examinations, Continued

	b. When a General Medical Examination is Not Necessary
	It is ordinarily not necessary to request a general medical examination if an original claim for compensation is being rated many years after separation from service.

Exception: in claims for IU, service connection under 38 CFR 3.317, or pension filed more than one year after service, a general medical examination may be appropriate. General Medical DBQs exist for compensation, pension, and Gulf War claims.

	c. Conducting a General Medical Examination
	When the medical examiner conducts the examination, he/she should confirm the existence of and evaluate

all disabilities listed on the examination request form, and
any other disabilities the Veteran identifies during the examination.

Reference: For more information on DBQs used for general medical examinations, see VA’s DBQ switchboard.

	d. Citing Medical Conditions to Be Examined
	The examination request for a general medical examination should clearly cite the conditions or particular diagnoses that require attention.

Continued on next page

4. Benefits Delivery at Discharge (BDD) Examinations

	Introduction
	This topic contains information about BDD examinations, including

who is eligible for the BDD examination, and
what the BDD examination covers.

	Change Date
	August 1, 2006

	a. Who Is Eligible for the BDD Examination
	The Benefits Delivery at Discharge (BDD) examination program is available at specifically designated outprocessing sites to service members with no more than 180 days remaining until discharge.

Exception: The following are currently precluded from participation in the program:
those with Gulf War undiagnosed illness or Gulf War environmental hazard issues, or
complex rating issues requiring extensive development.

	b. What the BDD Examination Covers
	At a BDD examination, the claimant is provided a general medical examination, any specialty exams deemed necessary, and full lab analyses, using VA’s examination protocols.

Continued on next page

5. BDD Examinations for Pregnant Servicewomen

	Introduction
	This topic contains information about BDD examinations for pregnant servicewomen, including

general information on BDD examinations for pregnant servicewomen
ancillary conditions of pregnancy
tests not recommended for pregnant servicewomen
how pregnancy affects participation in the BDD program
options for processing BDD claims for pregnant servicewomen
assisting and providing information to pregnant servicewomen
providing information to the claimant, and
the process when all or part of the case is rated at discharge.

	Change Date
	December 29, 2007

	a. General Information on BDD Examinations for Pregnant Servicewomen
	Many pregnant servicewomen claim conditions that are either

directly related to pregnancy, or
acute and transitory and expected to resolve upon delivery.

Some physical examinations and routine tests required to accurately rate the disabilities identified in claims are complicated and not recommended or normally performed on pregnant women since they may pose a significant health risk to the woman or baby.

Important: The information in this topic also applies to pregnant Veterans undergoing examination.

Continued on next page

5. BDD Examinations for Pregnant Servicewomen, Continued

	b. Ancillary Conditions of Pregnancy
	Some ancillary conditions common to pregnancy are

anemia
back pain
edema in the legs
gestational diabetes
hypertension
shortness of breath, and
urinary tract infections.

	c. Tests Not Recommended for Pregnant Servicewomen
	Tests and procedures that are not recommended for pregnant servicewomen include

x-rays
pulmonary function tests (PFT), and
range of motion examinations.

	d. How Pregnancy Affects Participation in the BDD Program
	Pregnant servicewomen are allowed to participate in the BDD program; however, the claims should not be transferred to the BDD Rating Activity Site. Such cases will remain at the RO of jurisdiction.

Without diagnostic tests and procedures, the examiner may be unable to accurately assess the claimant’s medical condition. This would preclude completion of the examination of pregnancy-related conditions and the rating process until after delivery.

	e. Options for Processing BDD Claims for Pregnant Servicewomen
	There are three options for processing BDD claims for pregnant servicewomen:

defer the entire examination until after delivery
rate the entire claim based on existing service treatment records (STRs) and evidence, or
rate any claimed conditions that may be granted based on existing STRs and evidence. Defer consideration of any additional disabilities that may not be examined until after delivery. For example, a claim for an amputated finger could be granted but the rest of the claim might be deferred until the pregnancy terminates.

Continued on next page

5. BDD Examinations for Pregnant Servicewomen, Continued

	f. Assisting and Providing Information to Pregnant Servicewomen
	The table below describes the process followed by the Military Services Coordinator (or VSR) at the BDD Intake Site to assist and provide the necessary information to pregnant servicewomen.

	Stage
	Description

	1
	Using the Claim Establishment (CEST) command, establishes End Product (EP) 684 to control the claims development process, and
enters the claim into MAP-D.

	2
	Assists pregnant servicewomen in preparing VA Form 21-526, Veteran’s Application for Compensation and/or Pension, documenting all personal and necessary information to facilitate future contacts.

	3
	Provides a fact sheet to the pregnant servicewomen explaining that

the disability examination is deferred because of her pregnancy
the claim is not adversely affected by the deferral
she must advise VA of any changes in address or telephone number
the claim and STRs will be forwarded to the RO of jurisdiction
the RO of jurisdiction will notify the Veteran of the scheduled examination approximately 90 days after the projected delivery date, and
the claimant should contact VA via the toll free telephone number if this contact does not happen.

Continued on next page

5. BDD Examinations for Pregnant Servicewomen, Continued

	f. Assisting and Providing Information to Pregnant Servicewomen (continued)

	Stage
	Description

	4
	Forwards VA Form 21-526 and STRs to the RO of jurisdiction after separation, and
clears (PCLR) EP 684.

Reference: For more information on the process followed by the RO of jurisdiction, see M21-1MR, Part III, Subpart iv, 3.A.5.g.

	g. Providing Information to the Claimant
	The table below describes the process followed by the RO of jurisdiction upon receiving VA Form 21-526 and STRs from the BDD Intake Site.

	Stage
	Description

	1
	Using the CEST command, establishes EP 930 with a suspense date of 90 days after the expected delivery date, as reported by the claimant.

	2
	Schedules the examination when the 90-day suspense period has matured and the claim is located via EP 930.

Important: A high degree of coordination is required between the BDD Intake Site coordinator and the RO of jurisdiction to ensure the claim is complete and the EP taken accordingly.

	3
	Establishes EP 111/011, with a date of claim 90 days after the expected delivery date.

Continued on next page

5. BDD Examinations for Pregnant Servicewomen, Continued

	h. Process When All or Part of the Case Is Rated at Discharge
	The table below describes the process when all or part of the case is rated at discharge.

	Stage
	Description

	1
	The BDD Intake Site coordinator or examining physician identifies cases with

significant, non-pregnancy related disability(ies), and
STRs or medical board records sufficient for rating purposes.

	2
	The BDD Intake Site coordinator

uses locally established BDD processing procedures, and
forwards the claim to the RO of jurisdiction.

	3
	The RO of jurisdiction

establishes a 111/011 EP with the date of discharge as the date of claim, and
schedules a future examination to
validate the rating evaluation, and
address any new or deferred issues.

Note: EP 111/011 remains pending if there are any deferred issues.

Continued on next page

6. Former Prisoner of War (FPOW) Protocol Examinations

	Introduction
	This topic contains information about FPOW protocol examinations, including

reviewing FPOW claims
considerations when requesting an FPOW protocol examination
when to order initial FPOW protocol examinations
how to order initial FPOW protocol examinations, and
when to order reexaminations in FPOW claims.

	Change Date
	July 31, 2012

	a. Reviewing FPOW Claims
	Review all FPOW claims, including original claims, reopened claims, and claims for an increased evaluation, to determine if the

record confirms that the Veteran was a FPOW, and
Veteran was examined under the FPOW protocol, including a social survey.

	b. Considerations When Requesting an FPOW Protocol Examination
	If the FPOW was not examined under the FPOW protocol, request an examination utilizing the FPOW Protocol DBQ unless it

would be inadvisable in light of the Veteran’s medical condition, or
is specifically declined by the Veteran or the Veteran’s representative.

	c. When to Order Initial FPOW Protocol Examinations
	Order an initial FPOW protocol DBQ even if medical evidence to support the claim is not of record but FPOW status is established.

Continued on next page

6. Former Prisoner of War (FPOW) Protocol Examinations, Continued

	d. How to Order Initial FPOW Protocol Examinations
	On the examination request for an initial FPOW protocol examination

clearly note that an examination under the FPOW protocol is required, and
request an examination of all claimed and noted disabilities, as well as all other conditions characteristically associated with confinement as a POW.

Note: Provide the claims folder for the examiner to review on all original claims and as needed on reopened claims or claims for increased evaluations.

	e. When to Order Reexaminations in FPOW Cases
	If the Veteran expresses dissatisfaction with either the initial examination or the rating decision based on the initial examination, order a reexamination.

Reference: For more information on requesting additional information from the Veteran, see M21-1MR, Part IV, Subpart ii, 1.G.24.

Continued on next page

7. FPOW Social Surveys

	Introduction
	This topic contains information about FPOW social surveys, including

participation in FPOW social surveys
handling examinations that do not include an FPOW social survey
automatic scheduling of FPOW social surveys, and
specific scheduling of FPOW social surveys.

	Change Date
	August 3, 2011

	a. Participation in FPOW Social Surveys
	As social surveys are a voluntary examination for FPOWs, no claim should be prejudiced by the failure of an FPOW to cooperate in accomplishing the survey.

	b. Handling Examinations That Do Not Include an FPOW Social Survey
	If a social survey was to be conducted for an FPOW but was not, then return the examination as inadequate for rating purposes unless it is indicated that the FPOW declined to participate in the social survey

	c. Automatic Scheduling of FPOW Social Surveys
	VHA automatically schedules a social survey after receiving an examination request for a special FPOW protocol examination.

Continued on next page

7. FPOW Social Surveys, Continued

	d. Specific Scheduling of FPOW Social Surveys
	In cases where a special FPOW examination is already of record and an additional examination for psychiatric disability is necessary, for which a social survey is advisable, specifically request a social survey in the Remarks section of the examination request.

Use the table below to determine whether to specifically schedule an FPOW social survey in such cases.

Important: Honor all specific requests for a social survey from FPOWs or their representatives.

	If a social survey …
	Then …

	was not conducted within the one year period before receipt of the claim
	request a social survey.

	was conducted within the one year period before receipt of the claim
	do not request another social survey unless there is an indication that the social/employment situation has changed.

	is needed prior to other appellate procedures in cases where

a notice of disagreement (NOD) has been filed
the issue on appeal is either service connection or evaluation of a psychiatric disability, and
upon review of the claims folder, prior to pre-certification of the appeal, it is found that a social survey was not considered in the denial
	request a social survey.

Continued on next page

8. Specialist Examinations

	Introduction
	This topic contains information about specialist examinations, including

examinations routinely performed by specialists
who may request other types of specialist examinations
when to request a specialist examination, and
who determines the choice of examiner.

	Change Date
	August 1, 2006

	a. Examinations Routinely Performed by Specialists
	Some examinations are routinely performed by specialists. These examinations include

hearing
vision
dental, and
psychiatric.

	b. Who May Request Other Types of Specialist Examinations
	In certain circumstances, specialist examinations for other conditions can be requested by

the VSR or RVSR
the medical examiner, or
BVA.

	c. When to Request a Specialist Examination
	Request a specialist examination only if it is considered essential for rating purposes.

Example: A specialist examination may be requested
if an issue is unusually complex
if there are conflicting opinions or diagnoses that must be reconciled, or
based on a BVA remand.

Continued on next page

8. Specialist Examinations, Continued

	d. Who Determines the Choice of Examiner
	The choice of examiners is up to the VA medical facility conducting the examination, unless the BVA remand specifies that the examination must be conducted by a

“Board-certified specialist in …,” or
“specialist who is Board qualified.”

Note: In the absence of a BVA remand, ROs may not designate qualification requirements for a specialist examination.

Continued on next page

9. Medical Opinions

	Introduction
	This topic contains information about medical opinions, including

who may request a medical opinion
completing the medical opinion DBQ
completing the medical opinion DBQ – conflicting medical evidence
identifying the evidence to be reviewed in a medical opinion request
maintaining objectivity in medical opinion requests
medical opinions required for remands
examiner statements that an opinion would be speculative
instructions for providing medical opinions – claims under 38 U.S.C. 1151
medical opinions in the hearing loss and tinnitus DBQ
avoiding asking for legal conclusions in medical opinion requests
when to obtain an independent medical opinion
initiating a request for an independent medical opinion
submitting a request for an independent medical opinion, and
processing requests for an independent medical opinion.

	Change Date
	December 3, 2012

Continued on next page

9. Medical Opinions, Continued

	a. Who May Request a Medical Opinion
	Journey-level VSRs who have completed the Advance Development Curriculum (ADC) may prepare basic or straightforward medical opinion requests without RVSR or DRO review.

Subject to the exception below, the VSCM will designate categories of opinions that are sufficiently basic or straightforward.

Exception: Only RVSRs or DROs may prepare complex medical opinion requests. These include issues involving:
1. compensation under 38 U.S.C. 1151
1. aggravation (including Allen aggravation)
1. diagnostic variation or conflicting medical evidence
1. questions of credibility of evidence presented to the examiner, or
1. any other matters specified by the VSCM such as
rare disorders/rare etiologies, or
sensitive or high priority claims.

Notes:
1. A VSCM may authorize a medical opinion in any case in which he/she believes it is warranted.
A medical opinion request must be signed by the person who prepared it.
Generally any VSR may order an examination using the Hearing Loss and Tinnitus DBQ, which includes certain routine etiology opinions. However, in cases where a separate Medical Opinion DBQ is required to solicit an opinion not included on the DBQ, the opinion request should be prepared by a RVSR or DRO.

References: For more information on
Independent medical opinions under 38 CFR 3.328, see M21-1MR Part III, Subpart iv, 3.A.9.n
Medical opinions and the Hearing Loss and Tinnitus DBQ, see M21-1MR Part III, Subpart iv, 3.A.9.i.

Continued on next page

9. Medical Opinions, Continued

	b. Completing the Medical Opinion DBQ
	When requesting a medical opinion, complete the Medical Opinion DBQ in CAPRI.

Follow the steps below to complete the DBQ for any medical opinion involving direct service connection, secondary service connection, aggravation of a preexisting condition or aggravation of a nonservice-connected disability.

	Step
	Action

	1
	Check the box(es) corresponding to the type of medical opinion(s) requested in Item 1, “Type of medical opinion(s) requested.

	2
	Specify the claimed condition and complete the free text area(s) corresponding to the type of medical opinion(s) requested in Item 2, “Contention.”

	3
	Complete the free text area(s) corresponding to the type of opinion(s) requested in Item 3, “Opinion request.”

	4
	Identify and tab all potentially relevant evidence in Item 5.

	Option
	Insert additional instructions to the clinician to include any hierarchy of contingent opinions that may be needed in Item 6.

References: For more information on
use of the Medical Opinion DBQ, see the instructions on the DBQ Switchboard
the medical opinion template see the full opinion template on the DBQ Switchboard,
completing a medical opinion DBQ for the purpose of reconciliation of conflicting medical evidence, see M21-1MR, Part III, Subpart iv, 3.A.9.c, and
identifying the evidence to be reviewed in a medical opinion request, see M21-1MR, Part III, Subpart iv, 3.A9.d.

Continued on next page

9. Medical Opinions, Continued

	c. Completing the Medical Opinion DBQ – Conflicting Medical Evidence
	Follow the steps below to complete a medical opinion DBQ seeking reconciliation of conflicting medical evidence.

	Step
	Action

	1
	Check the box specifying that an opinion is needed for the purpose of reconciliation of conflicting medical evidence in Item 1, “Type of medical opinion(s) requested.

	2
	Add free text under Item 4, “Opinion regarding conflicting medical evidence.”

	3
	Identify and tab all potentially relevant evidence in Item 5.

	Option
	Insert additional instructions to the clinician to include any hierarchy of contingent opinions that may be needed in Item 6.

	d. Identifying the Evidence to be Reviewed in a Medical Opinion Request
	For each tabbed item of evidence, state the
source of the evidence (provider or facility)
subject matter involved, and
approximate dates covered by the evidence.

Continued on next page

9. Medical Opinions, Continued

	e. Maintaining Objectivity in Medical Opinion Requests
	Maintain objectivity when preparing medical opinion requests.
Use a neutral and unbiased tone
Do not slant the facts, and
Do not communicate that VA prefers one answer or outcome over another.

Reference: For more information on obtaining evidence in an impartial manner, see Douglas v. Shinseki, 23 Vet. App. 19, 24, 25-26 (2009).

	f. Medical Opinions Required For Remands

	When requesting an opinion in compliance with BVA remand instructions, explain specifically what is needed. Quoting the instructions from BVA on the medical opinion request may be helpful, but try to avoid legal jargon. Do not simply refer the examiner to the claims folder containing the remand instructions.

	g. Examiner Statements that an Opinion Would be Speculative
	Pay careful attention to any conclusion by the examiner that an opinion could not be provided without resorting to mere speculation (or any similar language to that effect).

Per Jones (M.) v. Shinseki, 23 Vet.App. 382 (2010), VA may only accept a medical examiner’s conclusion that an opinion would be speculative if
the examiner has explained the basis for such an opinion, identifying what facts cannot be determined, or
the basis for the opinion is otherwise apparent in VA’s review of the evidence.

If an examiner’s conclusion is not adequately justified, the report may be insufficient for rating purposes. Seek clarification of the conclusion.

Continued on next page

9. Medical Opinions, Continued

	h. Instructions for Providing Medical Opinions – Claims Under 38 U.S.C. 1151
	When requesting a medical opinion for a claim involving benefits under 38 U.S.C. 1151, ask the provider to

identify the specific evidence reviewed and considered in forming the opinion
provide a rationale (explanation/basis) for the opinion presented, and
state whether it is at least as likely as not that
the claimed disability was caused by or became worse as a result of the VA treatment at issue
the additional disability resulted from carelessness, negligence, lack of skill, or similar incidence of fault on the part of the attending VA personnel
the additional disability resulted from an event that could not have reasonably been foreseen by a reasonable healthcare provider, and/or
failure on the part of VA to timely diagnose and/or properly treat the claimed disease or disability allowed the disease or disability to continue to progress.

Note: Do not request an examiner under VA’s contract examination program to provide an examination or medical opinion on a claim involving benefits under 38 U.S.C. 1151.

	i. Medical Opinions in the
Hearing Loss and Tinnitus DBQ
	The DBQ for hearing loss and tinnitus contains specific sections for etiology opinions. However, examiners generally are not expected to provide unsolicited medical opinions and in some types of hearing loss and tinnitus claims (such as claims for an increased evaluation) an opinion may not be routinely required.

In any case involving service connection for hearing loss or tinnitus where an etiology opinion is required, include the request for the opinion in the general remarks section of the exam request.

Exception: if tinnitus is not claimed, but reported during the conduct of the exam, examiners will provide this etiology opinion even when not solicited.

Important:
Do not submit a separate medical opinion DBQ unless a medical opinion is needed that is not included on the DBQ.
The claims folder should be sent when an etiology opinion or other opinion is required.

Reference: For more information see the Hearing Loss and Tinnitus DBQ.

Continued on next page

9. Medical Opinions, Continued

	j. Avoiding Asking for Legal Conclusions in Medical Opinion Requests

	Do not request a medical authority to make conclusions of law, which is a responsibility inherent to the rating activity. To prevent confusion, avoid using the word “opinion” when asking the examiner a question about any issue that does not require a formal medical opinion.

Examples:
Do not request the medical authority to determine if there is loss of use of an extremity; ask for a description of the remaining function of the extremity.
Do not ask the medical authority to determine if a particular disability is “service-connected” or “SC.” Instead, identify the in-service injury, event, or illness, as well as current disability, and ask the examiner to provide an opinion as to whether or not the current disability was caused by or the result of the identified in-service injury, event, or illness.
Do not ask the medical authority to provide an opinion as to whether a Veteran is “unemployable” or “entitled to individual unemployability.” Instead, in the Remarks section of the examination request, ask the examiner to comment on the Veteran’s ability to function in an occupational environment and to describe functional limitations.

	k. When to Obtain an Independent Medical Opinion
	If warranted by the medical complexity or the controversy of a pending claim, an independent medical opinion under 38 CFR 3.328 may be obtained from medical experts who are not VA employees.

Note: Under VA’s contract examination program, the term “independent medical opinion” refers to an opinion request requiring a contract examiner to review medical records contained in a Veteran’s claims folder.

	l. Initiating a Request for an Independent Medical Opinion
	A request for an independent medical opinion under 38 CFR 3.328, in conjunction with a pending claim, may be initiated by the

RO
claimant, or
claimant’s representative.

Continued on next page

9. Medical Opinions, Continued

	m. Submitting a Request for an Independent Medical Opinion
	Submit a request for an independent medical opinion under 38 CFR 3.328

in writing
through the VSCM
by stating, in detail,
the reasons why the opinion is necessary, and
the specific information or opinion required.

	n. Processing Requests for an Independent Medical Opinion
		Stage
	Who is Responsible
	Description

	1
	RVSR
DRO, or
service organization representative
	Brings the request for an independent medical opinion to the attention of the VSCM.

	2
	VSCM
	Decides whether the request has merit

	3
	VSCM
	Does the request have merit?

If yes, refers the request to Compensation Service (211) for review.
If no, denies the request without the need for referral to Compensation Service.

Important: This determination may be contested as part of an appeal on the primary issue under consideration.

	4
	Central Office (CO) Compensation Service
	Decides whether the request has merit.

The table below describes how to process a request for an independent medical opinion under 38 CFR 3.328 and identifies the responsible parties.

Continued on next page

9. Medical Opinions, Continued

	n. Processing Requests for an Independent Medical Opinion (continued)

	Stage
	Who is Responsible
	Description

	5
	CO Compensation Service
	Does the request have merit?

If yes
notifies the claimant that the request has been approved
obtains the opinion, and
sends a copy of the opinion when it is available.
If no, denies the request.

Important: This determination may be contested as part of an appeal on the primary issue under consideration.

Continued on next page

10. Aid and Attendance (A&A) and Housebound Examinations

	Introduction
	This topic contains information about A&A and Housebound examinations, including

purpose of an A&A and Housebound examination
when an A&A and Housebound examination may be useful
requesting an A&A and Housebound examination, and
locally devised checklists.

	Change Date
	July 31, 2012

	a. Purpose of an A&A and Housebound Examination
	The Aid and Attendance (A&A) and Housebound examination is designed to

pinpoint findings relevant to Aid and Attendance determinations under 38 CFR 3.351 and 38 CFR 3.352, and
provide a basis for determining if the Housebound benefit may be paid if need for A&A is not shown.

	b. When an A&A and Housebound Examination May Be Useful
	It may be useful to request an A&A and Housebound examination before a final determination is made, especially if the evidence of record demonstrates a reasonable probability of entitlement to A&A or Housebound benefits but is not sufficient to allow the benefit.

Continued on next page

10. Aid and Attendance (A&A) and Housebound Examinations, Continued

	c. Requesting an A&A and Housebound Examination
	Use the table below for information on how to request an A&A and Housebound examination.

	If using …
	Then check the …

	an AMIE/CAPRI examination request
	A&A and Housebound examination field.

Note: A DBQ does not exist at this time for A&A and Housebound examinations.

	VA Form 21-2507
	appropriate block in the item require medical examination of.

Note: Since VHA maintains its own stock of forms, do not attach VA Form 21-2680, Examination for Housebound Status or Permanent Need for Regular Aid and Attendance.

	d. Locally Devised Checklists
	ROs are not authorized to create local checklists for A&A and/or Housebound Examinations.

Checklists created and submitted by individual treatment providers should be evaluated as any other item of evidence. However, Yes or No blocks do not provide sufficient descriptive information to assess the extent of a claimant’s incapacitation.

Continued on next page

11. Other Types of Examination Requests

	Introduction
	This topic contains information about other types of examination requests, including

examinations of non-Veteran claimants and beneficiaries
hospital observation
field examinations
examinations of incarcerated Veterans
board examinations, and
reexaminations by a different examiner.

	Change Date
	June 5, 2012

	a. Examinations of Non-Veteran Claimants and Beneficiaries
	Schedule examinations of non-Veteran claimants and beneficiaries

only after approval by the VSCM, or
to determine whether a
claimant is entitled to A&A or Housebound benefits
claimant was insane at the time he/she caused the death of the Veteran
child claimant is helpless and/or incompetent, and/or
beneficiary is competent to handle his/her funds.

Reference: For more information on the facts to be considered in a wrongful and intentional death, see M21-1MR, Part III, Subpart v, 1.F.23.

	b. Hospital Observation
	To properly visualize and evaluate complex disability issues the rating activity may request a period of hospitalization for observation and examination.

Continued on next page

11. Other Types of Examination Requests, Continued

	c. Field Examinations
	Request a field examination when it is not possible, through the routine examination process, to

determine the competency of the beneficiary
assess employment and social adjustment, or
substantiate items of evidence regarding the existence of disease or injury prior to enlistment.

Reference: For more information on requests for field examinations, see M21-1MR, Part III, Subpart vi, 8.8.

	d. Examinations of Incarcerated Veterans
	An incarcerated Veteran is entitled to a VA compensation examination as part of the duty to assist even if a claimed benefit, such as a total rating based on IU, cannot be granted during the incarceration. When examination of an incarcerated Veteran is required, the RO and/or the local VHA Medical Examination Coordinator must confer with prison authorities to determine whether the Veteran should be

escorted to a VA medical facility for examination by VHA personnel, or
examined at the prison by
VHA personnel
prison medical providers at VA expense, or
fee-basis providers contracted by VHA.

Important: Because some State laws restrict the movement of and access to prison inmates, neither of the above options may be possible. In such cases, documentation of substantial efforts to schedule and conduct the examination must be added to the claim folder. VSRs must document all efforts made to schedule an examination including identifying and requesting the assistance of the appropriate prison officials. VHA compensation clinics are required to provide documentation that they have made multiple attempts to schedule and conduct the examination and that they have exhausted all possible avenues for obtaining access to the incarcerated Veteran for the examination.

Note: If a problem cannot be resolved at the local level, contact the Compensation Service Program Review Staff (214A) for assistance.

References: For more information on
VA’s duty to examine incarcerated Veterans, see Bolton v. Brown, 8 Vet. App. 185 (1995), and
VHA Medical Examination Coordinators, see M21-1MR, Part III, Subpart iv, 3.E.

Continued on next page

11. Other Types of Examination Requests, Continued

	e. Board Examinations
	There should be at least two physicians, preferably three, on “board examinations” and at least one, preferably all, should be a recognized specialists in the particular field involved.

The rating activity has the authority to request board examinations to

reconcile differing diagnoses, or
resolve particularly complex issues concerning
grants of Special Monthly Compensation (SMC), or
entitlement to specially adapted housing (SAH).

	f. Reexaminations by a Different Examiner
	The rating activity may request that the claimant be reexamined by another medical examiner if compelling reasons exist.

To request a reexamination

prepare another examination request
annotate it to show that reexamination is necessary
identify any specific information needed in the examination report, and
include the name and the facility of the medical examiner who conducted the prior examination.

Reference: For more information on preparing examination requests, see M21-1MR, Part III, Subpart iv, 3.A.13.

Continued on next page

12. Inputting Examination Requests

	Introduction
	This topic contains information about inputting examination requests, including

the features of the AMIE/CAPRI and VERIS applications
when to complete an AMIE/CAPRI examination request
requesting VHA examinations in the geographic jurisdiction of another RO
the responsibilities of ROs in reviewing examination requests
generating examination requests
the information required to complete an AMIE/CAPRI examination request, and
handling the folder copy of the examination request.

	Change Date
	July 31, 2012

Continued on next page

12. Inputting Examination Requests, Continued

	a. Features of the AMIE/CAPRI and VERIS Applications.
	The AMIE/CAPRI and VERIS applications allow

ROs to electronically transmit examination requests to medical centers, examining facilities, and private examination contractors, as appropriate
ROs to add, cancel, or modify examination requests instantly
ROs to use inquiry capabilities for information on the status of examination requests
medical centers and examination contractors to print
examination requests, and
standardized examination protocols after the specific examinations have been scheduled, and
medical centers and examination contractors to electronically transmit results of examinations back to the ROs.

Notes:
Most, but not all, examination types use DBQs for the examination protocol and report format.
The VERIS application is used only at ROs that participate in the contract examination program.
Use an AMIE/CAPRI or VERIS examination request rather than a hardcopy VA Form 21-2507 whenever possible.

References: For more information on
VA Form 21-2507, see M21-1MR, Part III, Subpart iv, 3.A.13 and
DBQs, see VA’s DBQ switchboard.

Continued on next page

12. Inputting Examination Requests, Continued

	b. When to Complete an AMIE/CAPRI or VERIS Examination Request
	Use AMIE/CAPRI or VERIS to request

examinations
medical opinions
social surveys, and
periods of hospitalization for observation and examination.

Exception: Do not make requests for observation and examination or social surveys in VERIS, because VA’s contract for medical services does not include these types of examinations.

Reference: For more information on requesting examinations or opinions and the duty to assist, see M21-1MR, Part I, 1.C.7.

	c. Requesting VHA Examinations in the Geographic Jurisdiction of Another RO
	Use the table below for requesting VHA examinations that are in the geographic jurisdiction of another RO.

Note: Requests for non-VHA examinations scheduled through a designated contractor are limited to the geographic area specified by the contractual agreement.

	If you want to request the examination of …
	Then the person making the examination request must …

	a Veteran living within the geographic jurisdiction of another RO, or
an employee-Veteran who must be examined elsewhere
	either

complete VA Form 21-2507, or
request that an RO linked by AMIE/CAPRI to the examining facility prepare an AMIE/CAPRI examination request.

	a Veteran residing in a foreign country other than the Philippines
	complete VA Form 21-2507.

Reference: For more information on VA Form 21-2507, see M21-1MR, Part III, Subpart iv, 3.A.13.

Continued on next page

12. Inputting Examination Requests, Continued

	d. Responsibilities of ROs in Reviewing Examination Requests
	ROs must ensure that the types of examinations requested are pertinent to the Veteran’s claim and that the request is clear and complete.

	e. Generating Examination Protocols
	The medical center clerk uses AMIE/CAPRI to generate standardized DBQs or, other applicable examination protocols, for each type of examination requested and scheduled. The private examination contractor uses VERIS for the same purposes.

	f. Information Required to Complete an AMIE/CAPRI Examination Request
	The table below shows the information required to complete an AMIE/CAPRI examination request.

References: For more information on
completing an AMIE/CAPRI examination request, see the
CAPRI User’s Guide
AMIE User’s Guide,
Compensation Service, Business Management Staff, AMIE/CAPRI page, and
completing a request for an examination using VERIS, see the VERIS User’s Guide.

	Item
	Entry
	Explanation

	1
	Veteran’s

First Name
Middle Initial, and
Last Name
	If the person being examined

is not a Veteran, enter the person’s name followed by their relationship to the Veteran (for example, enter Tony Smith, child, or Mary Jones, spouse.).
is not a Veteran, in Remarks, enter the Veteran’s name and VA claim number.
is rated incompetent, indicate this by adding “incompetent” after the name.

Continued on next page

12. Inputting Examination Requests, Continued

	f. Information Required to Complete an AMIE/CAPRI Examination Request (continued)

	Item
	Entry
	Explanation

	2
	VAMC Where Examination Is Requested
	The VAMC selected should be the

closest VAMC to the claimant’s residence unless the VAMC is unable to conduct that particular exam, or
the closest VAMC able to conduct all requested examinations.

	3
	VA Claims File Number
	Enter the claims folder number.

	4
	Social Security Number (SSN)
	Enter the SSN if it is different than the file number.

Note: Enter the SSN of the person being examined if the person is not a Veteran.

	5
	Telephone Number
	Enter the telephone number of the person being examined.

	6
	Power of Attorney
	Enter the power of attorney of the person being examined.

	7
	Date Ordered
	Enter the date on which the examination is requested.

	8
	By
	Enter the VSR’s/RVSR’s name or initials and Correspondence Symbol.

	9
	Type of Examination
	Be sure to use the designated code to indicate the examination type.

Applicable codes are

“E” for Insufficient Exam
“I” for Claim Increase
“ON” for Original Nonservice-Connected
“OS” for Original Service-Connected
“OTH” for Other
“P” for former POW
“R” for Review Examination, and
“T” for Terminal.

Continued on next page

12. Inputting Examination Requests, Continued

	f. Information Required to Complete an AMIE/CAPRI Examination Request (continued)

	Item
	Entry
	Explanation

	10
	Insufficient Examination
	If the request is for additional information because a previous examination was insufficient, enter the following in the Remarks section:

the date of the inadequate examination, and
a complete explanation of the necessary corrective action.

	11
	General Medical Examinations
	Indicate any known diagnoses or complaints.

	12
	Body System
	Check the specific examination within the affected body system to be performed. Do not check if also requesting a general medical examination.

	13
	Remarks
	If known, provide the diagnosis of each disability to be examined.
As appropriate, state whether service connection has been established for the disability or if it is being sought.
Restrict other entries to
any necessary clarifying remarks regarding the issues to be resolved, and/or
the type of examination requested.
Provide the name and telephone number of the requestor, in the event clarification is required.

Note: Do not use manual, regulation, or code citations.

	14
	Specialist Examinations
	Explain the nature of the specialist examination requested and the reason for its request in Remarks.

	15
	Last Exam Date
	Enter the date of the last pertinent examination or “N/A” if there has been no prior examination.

Continued on next page

12. Inputting Examination Requests, Continued

	g. Handling the Folder Copy of the Examination Request
	Where a paper claims folder is being used, reverse file the claims folder copy of the AMIE/CAPRI examination request pending receipt of the completed examination report.

Reference: For more information on electronic claims folders in Virtual VA (eFolders), see M21-1MR, Part III, subpart ii, 3.C.8.g.

Continued on next page

13. VA Form 21-2507, Request for Physical Examination

	Introduction
	This topic contains information about VA Form 21-2507, Request for Physical Examination, including

when to use VA Form 21-2507
entries of special interest on VA Form 21-2507
forwarding examination requests to the appropriate medical center, and
handling the file copy of the examination request.

	Change Date
	August 3, 2011

	a. When to Use VA Form 21-2507
	When AMIE/CAPRI cannot be used because the RO is not linked electronically to the VA medical center, complete VA Form 21-2507, Request for Physical Examination, to request

examinations
medical opinions
social surveys, and/or
periods of hospitalization for observation and examination.

	b. Entries of Special Interest on VA Form 21-2507
	Complete all appropriate entries on VA Form 21-2507.

The table below describes the entries of special interest.

	Entry
	Description

	Social Security Number (SSN)
	Enter the SSN if it is different than the claims folder number.

	Period of Service
	Enter the

earliest entitling period of service in a pension claim, or
latest period of service in a compensation claim.

Continued on next page

13. VA Form 21-2507, Request for Physical Examination, Continued

	b. Entries of Special Interest on VA Form 21-2507 (continued)

	Entry
	Description

	Veteran’s

first name
middle name, and
last name.
	If the person being examined is

not a Veteran
draw a line through the word Veteran, and
substitute the appropriate designation, such as spouse for a Veteran’s widow, or
rated incompetent, indicate this by adding the word incompetent after the name.

	Address of Veteran or Claimant
	Review correspondence from the Veteran or claimant to confirm the current address. Include the current telephone number.

Reference: For more information on corresponding with incompetent Veterans, see M21-1MR, Part III, Subpart v, 9.B.4.

	Please Conduct
	Check

block “A” if a general medical examination is requested (see M21-1MR, Part III, Subpart iv, 3.A.3), and
block “B” in all other cases, indicating the particular disabilities for examination.

	Service-Connected Disabilities
	List the diagnostic codes for each of the service-connected disabilities shown on the latest rating decision.
Verify the correctness of the diagnostic code printed on VA Form 21-2507a.
List the descriptive terminology for each disability as stated on the latest rating decision.
Indicate by check mark those disabilities to be examined.

Continued on next page

13. VA Form 21-2507, Request for Physical Examination, Continued

	b. Entries of Special Interest on VA Form 21-2507 (continued)

	Entry
	Description

	Other Disabilities
	Provide an adequate description of the nature of the other disabilities to be examined.

	Specialist Examinations
	Check this box to request a specialist examination.
Attach a copy of any Board of Veterans’ Appeals (BVA) remand if the examination is required in connection with a remand.

Note: Explain the nature of the examination and the reason for the request in the Remarks section.

	Remarks
	Restrict entries to clarifying remarks concerning the issue or issues to be resolved and/or the type of examination requested.

Note: Do not use manual, regulation, or code citations.

	Claimant Represented By
	Indicate by an appropriate check or annotation, the current accredited service organization of record.

Note: If the person being examined is represented by a person or organization that does not have an office located at the RO
check the “Other” block in Item 19 ,and
enter the complete name and address of the person or organization.

	Date
Signature of Authorizing Official, and
Correspondence Symbol
	Enter the

date the form is signed
name of the authorizing official (must be legible), and
correspondence symbol and telephone number of the authorizing official.

Continued on next page

13. VA Form 21-2507, Request for Physical Examination, Continued

	c. Forwarding Examination Requests to the Appropriate Medical Center
	Forward the examination request to the clinic or medical center nearest the Veteran’s residence that is able to conduct the type of examination requested.

	d. Handling the File Copy of the Examination Request
	Reverse file a copy of the examination request in the claims folder pending receipt of the examination report.

3-A-52		
		3-A-51
