M21-1MR, Part III, Subpart vi, Chapter 1, Section A

M21-1MR, Part III, Subpart vi, Chapter 1, Section A

Section A. Compensation Service and Pension and Fiduciary (P&F) Service Guidance

 PRIVATE INFOTYPE="OTHER" Overview

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

	Topic
	Topic Name
	See Page

	1
	General Information on Requesting Compensation Service and P&F Service Guidance
	1-A-2

	2
	Requesting an Advisory Opinion
	1-A-9

	3
	Requesting an Administrative Review
	1-A-10

	4
	Requesting an Administrative Determination on a Difference of Opinion Under 38 CFR 3.105(b)
	1-A-12

1. General Information on Requesting Compensation Service and P&F Service Guidance

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on requesting Compensation Service and Pension and Fiduciary (P&F) Service guidance, including

· types of guidance available

· determining the type of guidance to request
· requirements for formal requests for guidance
· types of cases eligible for Department of Veterans Affairs (VA) Central Office (CO) guidance
· standard request letter format
· submitting a request for guidance to VACO, and

· handling an apparent conflict or issue of general interest.

	Change Date
	September 22, 2014

 PRIVATE INFOTYPE="STRUCTURE"
	a. Types of Guidance Available
	It is important to understand the purpose of, and the differences between, each type of guidance that may be requested from Compensation Service and Pension and Fiduciary (P&F) Service (hereafter referred to as Department of Veterans Affairs (VA) Central Office (CO), if the reference applies to both Compensation Service and P&F Service).
Use the table below for a description of the purpose for each of the three types of guidance that may be requested from VACO.

	Type of Guidance
	Purpose

	Advisory Opinion
	An advisory opinion provides a source of consistent, reasonable guidance and advice for handling complex or unusual cases before a decision is made.

	Administrative Review
	An administrative review allows VACO to review a decision that has already been made. It differs from an advisory opinion in that it

· is requested after a formal decision is made, and

· provides a binding directive to regional office (RO) decision-makers.

Continued on next page

1. General Information on Requesting Compensation Service and P&F Service Guidance, Continued

	a. Types of Guidance Available (continued)

	Type of Guidance
	Purpose

	Administrative Determination on a Difference of Opinion
	An administrative determination is required to change a prior decision if the
· sole reason for the contemplated change is a difference of opinion, and/or

· difference of opinion arises during supervisory review of a rating decision or Decision Review Officer (DRO) decisions.

 PRIVATE INFOTYPE="PROCEDURE"
	b. Determining the Type of Guidance to Request
	The table below describes the type of request to initiate based on

· the timing of the request for guidance during the claims process, and

· the type of disagreement requiring resolution.

	If guidance is needed …
	Then …
	Reference

	before the RO makes a final decision
	request an advisory opinion.
	See M21-1MR, Part III, Subpart vi, 1.A.2.

	after the RO makes a formal decision that resolves any issue other than a difference of opinion
	request an administrative review.
	See M21-1MR, Part III, Subpart vi, 1.A.3.

Continued on next page

1. General Information on Requesting Compensation Service and P&F Service Guidance, Continued

	b. Determining the Type of Guidance to Request (continued)

	If guidance is needed …
	Then …
	Reference

	after the RO makes a formal decision to resolve a difference of opinion regarding applicable regulations or other directives
	request an administrative determination on the difference of opinion under 38 CFR 3.105(b).
	See M21-1MR, Part III, Subpart vi, 1.A.4.

	after the RO makes a formal decision to resolve a difference of opinion regarding the conclusions reached in a particular case
	submit an administrative appeal to the Board of Veterans’ Appeals (BVA).
	See M21-1MR, Part I, 5.J.49.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Requirements for Formal Requests for Guidance
	All formal requests from ROs for VACO guidance must
· relate to an actual claim and not be based on a hypothetical situation

· have the concurrence of the Veterans Service Center Manager (VSCM), Pension Management Center Manager (PMCM), or their designee, and

· be submitted using the standard letter format.

Before initiating a formal request for guidance, identify the basic issues in question. Many issues may be quickly resolved through informal contact with VACO. Informal contact may also be helpful in preparing a formal request.

References: For more information on the

· types of individual cases eligible for VACO guidance, see M21-1MR, Part III, Subpart vi, 1.A.1.d, and

· standard letter format to use when submitting a request for VACO guidance, see M21-1MR, Part III, Subpart vi, 1.A.1.e.

Continued on next page

1. General Information on Requesting Compensation Service and P&F Service Guidance, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Types of Cases Eligible for VACO Guidance
	The types of individual cases eligible for VACO guidance are limited to the following issues:

· a matter of program policy or procedure

· the applicability of

· a provision in the regulations

· the rating schedule, or

· other VACO directives, such as circulars and advisory opinions

· the propriety of establishing service connection, other than a question involving the evaluation of evidence, or when rating schedule provisions are not adequate for evaluation (Note: Promptly refer these cases to the Compensation Service Advisory and CAVC Staff (211B) with a statement of the RO’s proposed action)

· a proposed rating or authorization action involving a difference of opinion with a prior rating or other action based on the same facts under 38 CFR 3.105b, and

· a rating under 38 CFR 3.105(a) granting monetary benefits for a retroactive period of more than five years.

References: For more information on difference of opinion, see

· 38 CFR 3.105(b), and

· M21-1MR, Part III, Subpart vi, 1.A.4.a.

Continued on next page

1. General Information on Requesting Compensation Service and P&F Service Guidance, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	e. Standard Request Letter Format
	The table below describes the information that must be included in each section of the letter used to request an

· advisory opinion

· administrative review, or

· administrative determination on a difference of opinion under 38 CFR 3.105(b).

	Section of the Letter
	Content

	Background Information
	· Pertinent service information, such as, date(s), branch(es), and places of service

· Relevant information about the claimant and the type of claim in question.

	Facts
	Facts pertinent to the case.

	Discussion
	Discussion of the facts as they relate to the laws, regulations, and procedures involved.

	Questions at Issue
	Clearly and concisely stated questions. The requester should

· ask a separate question for each issue
· not combine multiple issues into one question, and

· number the questions, if more than one exists.

	Recommendation
	VSCM or PMCM recommendation or comments on the presented questions.

Continued on next page
1. General Information on Requesting Compensation Service and Pension and Fiduciary (P&F) Service Guidance, Continued

 PRIVATE INFOTYPE="PROCEDURE"
	f. Submitting a Request for Guidance to VACO
	The table below contains instructions for submitting a request for guidance to VACO:

	If the Veteran has a ...
	Then ...

	traditional claims folder
	· attach the request letter referenced in M21-1MR, Part III, Subpart iv, 1.A.1.e to the claims folder, and

· follow the instructions in M21-1MR, Part III, Subpart ii, 5.F.26 for temporarily transferring the claims folder and letter to the Director of the service with jurisdiction over the issue for which guidance is requested.

	eFolder
	e-mail the request letter referenced in M21-1MR, Part III, Subpart iv, 1.A.1.e to the service with jurisdiction over the issue for which guidance is requested:

· The mailbox for Compensation Service is VAVBAWAS/CO/21.

· The mailbox for P&F Service is VAVBAWAS/CO/Pension & Fiduciary Svc.

Important: The period behind “Svc” must be included when addressing the e-mail to P&F Service.

Continued on next page

1. General Information on Requesting Compensation Service and P&F Service Guidance, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	g. Handling an Apparent Conflict or Issue of General Interest
	If a letter, advisory opinion, or other directive by a VACO element, including a BVA decision, conflicts with a prior decision, instruction, or guideline, or is of general interest to other ROs, then

· forward a copy of the document(s) containing the conflicting information, or information of general interest to other ROs, to the Director of Compensation Service (21C) or the Director of P&F Service (21PF) (whichever service authored the directive), and

· include a cover letter explaining how the information is in conflict or why it would be of general interest to other ROs.

Do not delay required action on the decision in question. Take the required action and concurrently forward a copy of relevant documents to the appropriate service.

Important: This procedure does not apply to mere differences in interpretation of the facts of a case.

Note: If clarification of a BVA decision is desired, temporarily transfer the claims folder to the appropriate BVA point of contact shown in M21-1MR, Part I, 5.F.32, with a cover letter identifying the specific matter requiring clarification.

2. Requesting an Advisory Opinion

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requesting an advisory opinion, including

· when to request an advisory opinion, and
· considering an advisory opinion when deciding a claim.

	Change Date
	September 22, 2014

 PRIVATE INFOTYPE="PRINCIPLE"
	a. When to Request an Advisory Opinion
	Request an advisory opinion before making a formal decision on the issue in question.

Requesting an advisory opinion is appropriate if

· doubts exist regarding the correct application of rating, authorization, or other principles or policies, and

· a case involves complicated or obscure medical or legal issues.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Considering an Advisory Opinion When Deciding a Claim
	While not directive in nature, consider an advisory opinion along with all other evidence of record, assigning it significant weight in the final adjudication of the claim.

3. General Information on Requesting an Administrative Review

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains general information on requesting an administrative review, including

· when to request an administrative review
· who may request an administrative review
· handling non-VA requests for an administrative review
· rejection of a request for an administrative review, and

· significance of an administrative review decision.

	Change Date
	September 22, 2014

 PRIVATE INFOTYPE="PROCEDURE"
	a. When to Request an Administrative Review
	Limit administrative review requests to

· situations involving policy or procedure of more than local importance, or

· questions concerning the adequacy or applicability of regulations and other instructions to the field.

Important: Do not request an administrative review merely to affirm a prior decision.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Who May Request an Administrative Review
	A request for administrative review of an RO decision by VACO may come from any internal or non-Department of Veterans Affairs (VA) source, such as

· service organizations

· recognized attorneys or agents, and

· other accredited representatives.

Reference: For more information on handling non-VA requests for an administrative review, see M21-1MR, Part III, Subpart vi, 1.A.3.c.

Continued on next page

3. General Information on Requesting an Administrative Review, Continued PRIVATE INFOTYPE="PROCEDURE"
 PRIVATE INFOTYPE="PROCEDURE"
	c. Handling Non-VA Requests for an Administrative Review
	Advise non-VA sources to address their requests for administrative review to the Director of the service with jurisdiction over the issue for which administrative review is requested. Non-VA sources include national service organizations, recognized attorneys or agents, and other accredited representatives.

If a non-VA source erroneously addresses a request to an RO,
· forward it, with a brief cover letter, to the Director of the service with jurisdiction over the issue for which administrative review is requested, and

· advise the requesting party of the referral.

Exception: Local service organizations that have national representation must request an administrative review through the organization’s national headquarters.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Rejection of Request for an Administrative Review
	VACO may reject a request for an administrative review that

· is inconsistent with the provisions of M21-1MR, Part III, Subpart vi, 1.A.1.d, or

· merely affords an additional intermediate step in the appeals process.

References: For more information on

· when it is appropriate to submit a request for an administrative review, see M21-1MR, Part III, Subpart vi, 1.A.3.a, and

· administrative appeals, see M21-1MR, Part I, 5.J.49.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. Significance of an Administrative Review Decision
	Administrative review decisions are directive in nature and binding on RO decision-makers.

4. Requesting an Administrative Determination on a Difference of Opinion Under 38 CFR 3.105(b)

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requesting an administrative determination on a difference of opinion under 38 CFR 3.105(b), including

· when to request an administrative determination on a difference of opinion
· overview of supervisory review
· handling a difference of opinion, and

· appellate rights and notification requirements.

	Change Date
	September 22, 2014

 PRIVATE INFOTYPE="PROCESS"
	a. When to Request an Administrative Determination on a Difference of Opinion
	Request an administrative determination on a difference of opinion under 38 CFR 3.105(b) to revise a prior decision when

· the sole reason for the contemplated change is a difference of opinion, or

· a difference of opinion arises during supervisory review of a Rating Veterans Service Representative (RVSR) or DRO decision.

Note: If a clear and unmistakable error (CUE) was made in reaching the prior decision, the provisions of 38 CFR 3.105(a) apply. Correct it as explained in M21-1MR, Part III, Subpart iv, 2.B.7, without referral to VACO, unless the action grants monetary benefits for a retroactive period of five or more years.

Continued on next page

4. Requesting an Administrative Determination on a Difference of Opinion Under 38 CFR 3.105(b), Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Overview of Supervisory Review
	Supervisory review of decisions made by VSC or PMC personnel is one of the methods used by the VSCM or PMCM to

· monitor the quality of VSC and PMC decisions, and

· ensure that VSC and PMC personnel clearly understand and uniformly apply laws, regulations, and other directives.

The interpretation of laws, regulations, and general policy by the VSCM or PMCM is binding, controlling, and final on all authorization actions, subject to appeal by the claimant, except for substantive decisions on individual cases by an RVSR or a DRO.

Important: Errors and deficiencies found during these reviews must be brought to the responsible person’s attention for corrective action.

 PRIVATE INFOTYPE="PROCESS"
	c. Handling a Difference of Opinion
	A VSCM or PMCM cannot direct a change to a substantive decision of an RVSR or DRO solely on the basis of a difference of opinion.

The table below describes the stages of the process that a VSCM, PMCM, RVSR, and/or DRO must follow to resolve a difference of opinion.

	Stage
	Description

	1
	If the VSCM or PMCM disagrees with a final RVSR or DRO decision, then he/she

· explains to the RVSR or DRO the reason for the disagreement, and

· requests his/her reconsideration of the decision.

Continued on next page

4. Requesting an Administrative Determination on a Difference of Opinion Under 38 CFR 3.105(b), Continued

	c. Handling a Difference of Opinion (continued)

	Stage
	Description

	2
	The action(s) described in the table below take place after the RVSR or DRO reconsiders the decision:
If ...

Then the VSCM or PMCM ...

· the RVSR or DRO agrees with the VSCM’s or PMCM’s opinion, and

· no CUE is involved

must request an administrative determination under 38 CFR 3.105(b) to change the decision.
the RVSR or DRO disagrees with the VSCM’s or PMCM’s opinion

· may request an administrative review, or
· may file an administrative appeal to BVA, if appropriate.

	Note: The DRO does not have authority to request administrative review based on a difference of opinion. He/she may recommend that the VSCM or PMCM submit a case to the Director of Compensation Service or the Director of P&F Service. However, the VSCM’s or PMCM’s decision is controlling and the DRO must abide by it.

References: For more information on

· requesting an administrative review, see M21-1MR, Part III, Subpart vi, 1.A.3
· filing an administrative appeal with BVA, see M21-1MR, Part I, 5.J.49
· handling dissent and differences of opinion in rating decisions, see M21-1MR, Part III, Subpart iv, 7.B.4, and

· DRO authority, see M21-1MR, Part I, 5.C.12.

Continued on next page

4. Requesting an Administrative Determination on a Difference of Opinion Under 38 CFR 3.105(b), Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Appellate Rights and Notification Requirements
	A claimant has the right to appeal any decision resulting from a review under 38 CFR 3.105(b).

Regardless of the outcome of the case

· notify the claimant that the review was conducted

· explain the reasons for the decision, and

· furnish appellate rights.

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

1-A-16
Final

1-A-15

