M21-1MR, Part 1, Chapter 1, Section C

M21-1MR, Part I, Chapter 1, Section C

Section C. Requesting Records

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	5
	Requesting Federal Records
	1-C-2

	6
	Requesting Non-Federal or Private Records
	1-C-8

	7
	Requesting a Medical Opinion or Examination
	1-C-13

5. Requesting Federal Records

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information about requesting Federal records, including

· the types of Federal records that may be requested

· continuing attempts to obtain Federal records

· framing the requests for Federal records
· the waiting period after making the requests for Federal records
· concluding efforts to obtain Federal records, and

· notifying the claimant that Federal records are unavailable.

	Change Date
	March 28, 2011

Continued on next page

5. Requesting Federal Records, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	a. Types of Federal Records That May Be Requested
	VA may request the following Federal records:

· service treatment records

· other relevant service department records identified by the claimant
· records of relevant VA medical treatment or examination that the claimant identifies adequately

· authorized VA medical treatment or examination at a non-VA facility if adequately identified, and

· any other relevant records held by any Federal department or agency (such as those held by the Social Security Administration (SSA) or Public Health Service) that the claimant authorizes VA to obtain and adequately identifies.
Note: For disability compensation claims, obtain all the records if relevant and identified.

References: For more information on requesting records held by

· the SSA, see M21-1MR, Part III, Subpart iii, 3, and

· other Federal departments or agencies, see M21-1MR, Part III, Subpart iii, 4.

Continued on next page

5. Requesting Federal Records, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	b. Continuing Attempts to Obtain Federal Records
	When records are in the custody of a Federal department or agency, the law obligates VA to continue attempts to obtain records until

· records are obtained, or

· it is reasonably certain that

· the records do not exist, or

· further efforts by VA to obtain the records would be futile.

VA must receive a response from the custodian before assuming it has met its duty to assist.

 PRIVATE INFOTYPE="PRINCIPLE"
	c. Framing the Requests for Federal Records
	Frame the initial and any follow-up requests for Federal records in a complete and specific way so as to obtain the following:
· necessary information

· necessary evidence, and/or

· a negative reply.

Reference: For more information on how to create a request for service records, see Chapter 4 of the Personnel Information Exchange System Participant Guide, located on the VBA Compensation and Pension Service's Intranet site.

 PRIVATE INFOTYPE="PRINCIPLE"
	d. Waiting Period After Making Requests for Federal Records
	Allow

· 60 days for a response to the initial request, and

· 30 days for follow-up requests.

Inform the claimant of the status of his/her claim, including VA efforts to obtain identified records.

Note: If neither Federal nor non-Federal records have been received within their respective 60-day or 30-day response periods, notice about the status of both requests may be included in a single letter, but the letter must clearly differentiate between the actions we will take concerning these two categories of records.

Reference: For more information on requesting non-Federal records, see M21-1MR, Part I, 1.C.6.

Continued on next page

5. Requesting Federal Records, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	e. Concluding Efforts to Obtain Federal Records
	Determine on a case-to-case basis whether further attempts to obtain records would be futile, based on the type of response received from the records custodian.

VA can be reasonably certain that records do not exist or that further attempts to request them would be futile in cases where a reply is received from the records custodian that

· the requested records do not exist

· the requested records are not in his/her possession

· the requested records are lost, or

· he/she is unable to provide the records for some other valid reason.

Any of the above must be documented in the file through either

· a letter from the reported record holder, or

· information recorded on VA Form 21-0820, Report of General Information, or memo for record documenting the fact, with the name, phone number, and work site of the responsible official with whom the regional office (RO) employee discussed the matter.

Continued on next page

5. Requesting Federal Records, Continued

 PRIVATE INFOTYPE="PROCEDURE"
	f. Notifying the Claimant That Federal Records Are Unavailable
	Use the table below to determine what action to take when notifying the claimant that VA has received an affirmative statement from a Federal records custodian that the requested records

· do not exist or

· are not in his/her possession.

	Step
	Action

	1
	Prepare a formal finding of Federal record unavailability as shown in M21-1MR, Part III, Subpart iii, 2.I.59.d.

Note: The formal finding of unavailability must be signed by

· the Veterans Service Center Manager (VSCM), or

· a VSCM-designee at the Coach level or higher.

	2
	Provide the claimant with an oral or written notice that

· identifies the records that could not be obtained

· briefly explains the efforts made to obtain the records
· requests the claimant to

· furnish any records in his/her possession that VA could not obtain, and/or

· identify the possible location of the records

· furnishes information about possible alternative sources of service records, and

· describes the action VA will take on the claim if the evidence is not furnished or identified within 10 days from the date of the notice.

References: For more information on

· the duty to notify claimants of the inability to obtain records, see 38 CFR 3.159(e), and

· alternative sources for service records, see M21-1MR, Part III, Subpart iii, 2.E.

Continued on next page

5. Requesting Federal Records, Continued

	f. Notifying the Claimant That Federal Records Are Unavailable (continued)

	Step
	Action

	3
	Has the claimant furnished evidence or identified alternative source(s) of evidence within the 10-day time limit?

· If yes, take action on the claim or develop for the records, as appropriate.

· If no, continue processing the claim on the evidence of record, including scheduling an examination or requesting a medical opinion, if needed to decide the claim.

Important: If Federal records cannot be obtained, both the rating decision and the letter of notification must clearly indicate that the custodian of the records stated that the records could not be provided.

6. Requesting Non-Federal or Private Records

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requesting non-Federal or private records, including

· making reasonable efforts to obtain relevant evidence

· the definition of reasonable efforts

· the requirement to follow up on requests for non-Federal records by telephone

· the waiting period after making requests from non-Federal sources

· using the telephone, fax or e-mail to obtain evidence from the claimant

· notifying the claimant at the time of the follow-up request for non-Federal records

· notifying the claimant when VA’s reasonable efforts to obtain non-Federal records are unsuccessful

· VA’s responsibility for requesting medical records,
· identifying medical records, and

· identifying non-medical and non-Federal records.

	Change Date
	March 28, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Making Reasonable Efforts to Obtain Relevant Evidence
	The Veterans Claims Assistance Act (VCAA), as codified in 38 U.S.C. 5103A and 38 CFR 3.159, states that VA must make reasonable efforts to assist a claimant in obtaining the evidence necessary to substantiate a claim.

The determination of what constitutes reasonable efforts is based on the circumstances of the case.

Continued on next page

6. Requesting Non-Federal or Private Records, Continued

 PRIVATE INFOTYPE="CONCEPT"

	b. Definition: Reasonable Efforts
	Reasonable efforts to obtain relevant records that are not in the custody of a Federal department or agency ordinarily require

· an initial request for such evidence, and

· at least one follow-up request if no response is received from the custodian of the records unless a response to the initial request indicates that

· the records do not exist, or

· a follow-up request would be futile.

If VA receives information showing that subsequent requests to this or another custodian could result in obtaining the records sought then reasonable efforts would include

· an initial request, and

· at least one follow-up request to the new source if the records are not received or an additional request to the original source if the records are not received.

 PRIVATE INFOTYPE="PRINCIPLE"

	c. Requirement to Follow Up on Requests for Non-Federal Records by Telephone
	When following up on requests for non-Federal records, you must make one attempt to contact the records custodian by telephone. Document any telephone contact on a signed VA Form 21-0820, Report of General Information, for the claims folder.

If the records custodian cannot be reached by telephone on the first attempt

· make no further attempts to contact the custodian by telephone

· document the attempted telephone call on a signed VA Form 21-0820, and

· send the custodian a follow-up letter to request the records.

Note: Whenever appropriate, ask the custodian of the records to fax the records to the designated RO fax number. (Note: The fax machine must be located in a secure, nonpublic location because the faxed records may contain personally identifiable information.)

Continued on next page

6. Requesting Non-Federal or Private Records, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Waiting Period After Making Requests From Non-Federal Sources
	When requesting records from non-Federal sources, allow

· 30 days for a response to the initial request, and

· 10 days for a response to a follow-up request.

Make additional attempts to obtain the requested evidence when there is reason to believe that subsequent requests will result in obtaining the documents.

Continue processing the claim after the initial 30 days, ordering an examination or medical opinion, or taking any further needed action, which may include preparing and propagating a rating decision addressing any issues for which benefits may be granted based on the evidence of record.

Ordinarily, you should wait to schedule a VA examination until requested Federal and non-Federal records indicate there was an event, injury or disease in service that may be associated with the current condition.

 PRIVATE INFOTYPE="PRINCIPLE"

	e. Using the Telephone, Fax, or E-mail to Obtain Evidence From the Claimant
	Use the telephone, fax, or e-mail to

· seek the claimant’s assistance in getting evidence or clarifying information, and

· gather information from the claimant.

Notes:

· Document all telephone contacts, including the name of the individual contacted, time, subject, and substance of the discussion on a signed VA Form 21-0820 for the claims folder. Note: You may communicate that notification by telephone and send simultaneous written notification for confirmation.

· Make hard copies of any e-mail correspondence for the claims folder.

· Be sure to protect personally identifiable information, such as the claimant’s name, date of birth, and VA claim number, in accordance with the Freedom of Information Act (FOIA) and Privacy Act (PA) User Guide and M21-1MR, Part II, 7 or M27-1 (TBD).

6. Requesting Non-Federal or Private Records, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	f. Notifying the Claimant at the Time of the Follow-Up Request for Non-Federal Records
	At the time of the follow-up request, notify the claimant that

· he/she is ultimately responsible for providing the evidence, but that a follow-up attempt is being made

· he/she must submit these requested records within one year of when VA first notified the claimant of the information and evidence necessary to substantiate the claim, and

· if the requested evidence is unobtainable, VA will process the claim based on the evidence of record.

 PRIVATE INFOTYPE="PROCEDURE"
	g. Notifying the Claimant When VA’s Reasonable Efforts to Obtain Non-Federal Records Are Unsuccessful
	Notify the claimant that VA has not received requested records if reasonable efforts have been made to obtain relevant non-Federal records, but

· some or all of them have not been received, and

· a follow-up request for them is being made.

Notify the claimant at the time of the follow-up request for the records, and

· identify the records that were not obtained

· briefly explain the efforts made to obtain the records, and

· describe any further action that will be taken with respect to the claim including processing the claim based on the evidence of record.

Note: If neither Federal nor non-Federal records have been received within their respective 30-day/60-day response periods, notice about the status of both requests may be included in a single letter, but the letter must clearly differentiate between the actions we will take concerning these two categories of records.

 PRIVATE INFOTYPE="PRINCIPLE"
	h. VA’s Responsibility for Requesting Medical Records
	VA must request relevant medical records from all sources that the claimant adequately identifies for the development of claims.

Continued on next page

6. Requesting Non-Federal or Private Records, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	i. Identifying Medical Records
	Request that the claimant

· identify the

· type of record being obtained

· custodian of the record and his/her address

· medical condition to which these records relate

· approximate time frame covered by these records, and

· complete a medical release, if necessary.

Note: These requirements apply to all types of non-Federal records.

 PRIVATE INFOTYPE="PROCEDURE"

	j. Identifying Non-Medical Non-Federal Records
	Request that the claimant identify the

· type of record being obtained

· custodian of the record and his/her address, and

· approximate time frame covered by these records.

Examples: These records include the following:

· state workers compensation records, and

· employment records, including

· on-the-job injury reports, and

· accident reports.

7. Requesting a Medical Opinion or Examination

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on requesting a medical opinion or examination to develop claims, including

· VA’s responsibility to provide medical examinations or obtain medical opinions

· when to request a medical opinion or examination
· when to request a medical opinion versus an examination

· stating medical opinion requests clearly

· what the medical opinion request must contain, and

· the importance of identifying evidence relevant to the medical opinion request.

	Change Date
	March 28, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. VA’s Responsibility to Provide Medical Examinations or Obtain Medical Opinion
	In claims for disability compensation, assist the claimant by providing a medical opinion or examination when the opinion or examination is necessary to make a decision on the claim.

Reference: For more information on requesting a medical opinion or examination, see M21-1MR, Part III, Subpart iv, 3.A.

Continued on next page

7. Requesting a Medical Opinion or Examination, Continued

 PRIVATE INFOTYPE="PRINCIPLE"
	b. When to Request a Medical Opinion or Examination
	A medical opinion or examination may be necessary when, after the development of all other relevant evidence, including the statement of the claimant, the file does not contain sufficient medical evidence to make a decision on the claim, but
· contains competent lay or medical evidence of a current diagnosed disability or persistent or recurrent symptoms of disability (Note: A claimant is competent to describe symptoms of disability that he/she is experiencing, such as pain in the knee. However, because a claimant ordinarily lacks medical training and experience he/she may not be competent to diagnose his/her own medical condition or offer a medical opinion.)

· establishes that the Veteran

· suffered an event, injury, or disease in service, or

· has a disease or symptoms of a disease listed in 38 CFR 3.309, 38 CFR 3.313, 38 CFR 3.316, or 38 CFR 3.317 manifesting during an applicable presumptive period, and

· indicates that the claimed disability or symptoms may be associated with the established event, injury, or disease in service or with another SC disability.

Example: Request an examination if the available medical evidence is too old to adequately evaluate the current state of the claimant’s disability.

Important:
· Per 38 CFR 3.159(c)(4)(ii), post-service treatment alone may serve as a link to an injury or event in service.

· The threshold for determining whether a claimed disability may be associated with service is low and may be met by such evidence as
· medical evidence that suggests a nexus but is too equivocal or nonspecific to support a decision on the merits of the case, or

· credible evidence of continuity of symtomatology, such as pain or other symptoms capable of lay observation. (See McLendon v. Nicholson, 20 Vet.App. 79, 81 (2006).)
References: For more information on
· when to request a medical examination, see

· Proscelle v. Derwinski, 2 Vet.App. 629 (1992)

· Olson v. Principi, 3 Vet.App. 480, 482 (1992), and
· VA O.G.C. Prec. Op. 11-95 (April 7, 1995), and
· the competency of lay evidence to establish a diagnosis, see Jandreau v. Nicholson, 492 F.3d 1372, 1377 (Fed. Cir. 2007).

Continued on next page

7. Requesting a Medical Opinion or Examination, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	c. When to Request a Medical Opinion Versus an Examination
	A medical opinion versus an examination should be requested when only the following is necessary to decide the claim:

· reconciliation of different diagnoses

· opinion concerning the relationship between two conditions

· etiology and nexus opinions

· Allen v. Brown cases (that is, when the issue is whether a service-connected condition has aggravated a non-service connected condition)

· independent medical opinions, and opinion regarding the extent to which service-connected disabilities affect the Veteran’s ability to perform physical and non-physical tasks in order for VA to determine whether the Veteran is unemployable.

Notes:

· Many opinion requests require information that would be gleaned as part of the normal examination process, which the physician should not be precluded from conducting, if necessary.

· A medical opinion is not generally required when service connection may be granted under 38 CFR 3.303(b) because

· the disability is chronic, or

· symptoms that began in service have continued after the Veteran’s discharge.

· Generally, do not request a medical opinion to determine whether a disability causes a specific functional impairment, such as loss of use of an extremity; in such cases, an examination and description of the impairment and remaining function should suffice.

References: For more information on requesting

· examinations, see M21-1MR, Part III, Subpart iv, 3.A, and

· medical opinions, see M21-1MR, Part III, Subpart iv, 3.A.9.

Continued on next page

7. Requesting a Medical Opinion or Examination, Continued

 PRIVATE INFOTYPE="PROCEDURE"

	d. Stating Medical Opinion Requests Clearly
	When seeking a medical opinion

· follow the instructions in

· M21-1MR, Part III, Subpart iv, 3.A.9.e for general claims, or

· M21-1MR, Part III, Subpart iv, 3.A.9.f for claims under 38 U.S.C. 1151

· be very clear about what information or opinion is being requested

· send the following to the medical examiner:

· the claims folder, and

· the opinion request, and

· direct the medical examiner to

· review the claims folder, and

· provide a rationale for any opinion.

 PRIVATE INFOTYPE="PRINCIPLE"
	e. What the Medical Opinion Request Must Contain
	When requesting a medical opinion

· clearly state the nature of the opinion required

· explain why the opinion is needed, if this would clarify the request, and
· use a neutral and unbiased tone that gives no indication VA prefers one outcome over another or one specific answer over another.

When requesting an opinion in compliance with BVA remand instructions, do not simply refer the examiner to the claims folder containing the remand instructions; explain what you are requesting or quote the instructions from BVA on the medical opinion request.

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

Continued on next page

7. Requesting a Medical Opinion or Examination, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	f. Importance of Identifying Evidence Relevant to the Medical Opinion Request
	The requester should identify the available evidence to assist the physician in focusing his/her review. The evidence should be tagged in the claims folder, but the examiner must be advised that he/she is not limited to reviewing only this evidence.

Note: Avoid the potential problem of steering the examiner to review only the evidence pre-selected as relevant since a medical professional may have a differing opinion as to what evidence is relevant and must not be limited in the record review.

The identification of the evidence must include a general description of it, indicating the

· source

· approximate dates, and

· subject matter.

 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
 ADDIN * MERGEFORMAT

 ADDIN * MERGEFORMAT
[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

1-C-16

1-C-17

