M21-1MR, Part I, Chapter 5, Section C
	 M21-1MR, Part I, Chapter 5, Section C	
 Section C. Decision Review Officer (DRO) Review Process
Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	10
	Overview of the DRO Review Process
	5-C-2

	11
	DRO Duties and Responsibilities
	5-C-3

	12
	DRO Jurisdiction and Authority
	5-C-7

	13
	De Novo Review
	5-C-11

	14
	Informal Conferences
	5-C-14

	15
	Making the Decision
	5-C-17

	16
	Exhibit 1: Informal Conference Report
	5-C-21

	17
	Exhibit 2: Appeals Satisfaction Notice
	5-C-22

[bookmark: Topic10]
10. Overview of the DRO Review Process

	Change Date
	December 9, 2004

	[bookmark: a10]a. DRO Review Process
	The table below describes the stages of the Decision Review Officer (DRO) review process.

	Stage
	Description

	1
	The appellant elects the DRO review process.

	2
	The DRO conducts a de novo review of the prior decision.

Reference: For more information on de novo review, see M21-1MR, Part I, 5.C.13.

	3
	Based on a review of the evidence of record, is there enough evidence to make a new decision?

If yes, the DRO makes a new decision.
If no, the DRO
pursues additional evidence considered necessary to resolve the claim, and/or
conducts an informal conference to obtain additional evidence from the appellant and his/her representative.

	4
	Based on evidence gathered, the DRO

upholds or overturns the original decision
works with the appellant and his/her representative to
focus the issue, and
fully explain the decision in an effort to resolve the appellant’s disagreement, and
begins to prepare the appeal for BVA review by sending an SOC, unless there is a full grant of benefits.

Reference: For more information on sending an SOC, see M21-1MR, Part I, 5.D.

[bookmark: Topic11]
11. DRO Duties and Responsibilities

	Introduction
	This topic contains information on DRO duties and responsibilities, including

a definition of Decision Review Officer
the DRO duties
the Veterans Service Center Manager (VSCM) duties
the DRO work measurement responsibilities
which work measurement codes to take, and
the acting DRO.

	Change Date
	August 19, 2005

	[bookmark: a11]a. Definition: Decision Review Officer
	The Decision Review Officer (DRO) is a senior technical expert who is responsible for holding post-decisional hearings and processing appeals. The DRO may have jurisdiction of any appeal.

	[bookmark: b11]b. DRO Duties
	The table below lists the duties of a DRO.

Notes:
The DRO is a member of the Appeals Team but is under the direct supervision of the Veterans Service Center Manager (VSCM) or assistant VSCM. The Appeals Team Coach may assign work to the DRO.
The composition of the local appeals team may vary. At some ROs, the team may consist of only DROs, while at others, it may include
DROs
RVSRs
VSRs, and
Claims Assistants.

	Duty
	Description

	1
	Hold informal conferences and formal hearings.

	2
	Evaluate the evidence of record including the need for additional evidence as a result of information obtained during the hearing.

	3
	Make a decision.

	4
	Make direct contact with appellants and their representatives.

Continued on next page

11. DRO Duties and Responsibilities, Continued

	b. DRO Duties (continued)

	Duty
	Description

	5
	Provide feedback to each Rating Veterans Service Representative (RVSR) as to the cases handled and appealed without regard to whether the decision was

upheld
reversed, or
modified.

	6
	Provide feedback to local management about

trends
general quality, and
areas in need of training.

	7
	Work together with station and service center management and staff to develop consistency and accuracy in first-line decision making.

	8
	Perform Master Rating Specialist duties, including

acting as a resource for other employees, and
directing management of the appellate workload.

	9
	Play a central role in employee development, including

mentoring new rating specialists
participating in the training of RVSRs
coordinating training opportunities with BVA and local medical centers, and
providing feedback to Compensation and Pension (C&P) managers at all levels.

	10
	Certify appeals prior to transfer to BVA, and
coordinate the transfer of appeals to BVA.

Continued on next page

11. DRO Duties and Responsibilities, Continued

	[bookmark: c11]c. VSCM Duties
	The VSCM (or assistant VSCM)

supervises the DRO
may exercise all duties and authorities of the DRO
assigns duties that are appropriate to the DRO’s grade level and position, as time allows, provided such duties do not conflict with the DRO’s status as an impartial and independent decision-maker
appoints acting DROs during the temporary absence or disqualification of the DRO, and
assigns a rating or authorization panel, whose members did not participate in the decision, to hold a personal hearing in
cases where the traditional appellate review process has been elected by the appellant, and
unusual or emergency circumstances.

	[bookmark: d11]d. DRO Work Measurement Responsibilities
	The DRO

maintains an accurate record of the actual hours spent performing DRO duties at different regional offices (ROs), should the need arise, and
prepares a report for the VSCM or Appeals Team coach at the RO where the service was performed.

Note: ROs borrow or loan the corresponding amount of time. Charge the DRO’s time against the cost center for the rating activity.

Continued on next page

11. DRO Duties and Responsibilities, Continued

	[bookmark: e11]e. Which Work Measurement Codes to Take
	Use the table below to determine which work measurement codes to take.

Note: Complete EP credit continues to be recorded by the RO having jurisdiction of the claim. Maintain these reports under RCS VB-1, Part 1, Item 13-005.000.

Reference: For more information on which EP credit to take, see M21-4, Appendix C.

	If the DRO or VSR …
	Then he/she takes EP code …

	prepares an SOC only
	172.

	holds an informal conference which results in the withdrawal of the appeal
	173.

Note: Annotate the informal conference report when taking the EP.

	conducts a de novo review and issues a decision
prepares a clear and unmistakable error (CUE) decision, and/or
holds a traditional hearing
	174.

	[bookmark: f11]f. Acting DRO
	When the DRO is temporarily absent or disqualified because he/she participated in the decision under review, the VSCM of the RO where the hearing is scheduled appoints an acting DRO.

The acting DRO

shall have considerable understanding of the issue that is the subject of the hearing
shall not be less than a GS-12, except in extraordinary circumstances, and
cannot have participated in the decision being reviewed.

[bookmark: Topic12]
12. DRO Jurisdiction and Authority

	Introduction
	This topic contains information on DRO jurisdiction and authority, including

the DRO’s jurisdiction over
appellant issues, and
subordinate issues
issues not under the jurisdiction of the DRO
the jurisdiction of the visiting DRO
DRO decisional authority
DRO authority in subsequent hearing request
DRO bound by a BVA decision, and
DRO bargaining is prohibited.

	Change Date
	September 22, 2014

	[bookmark: a12]a. DRO Jurisdiction Over Appellant Issues
	Once the DRO assumes jurisdiction of a case, he/she works in partnership with the appellant and representative to resolve all issues covered by the NOD in accordance with the laws and facts in that particular case. The appeal remains with the DRO until it is forwarded to BVA.

The DRO has jurisdiction over a rating issue that the appellant raises during the hearing provided the issue was part of the rating decision being appealed that is the subject of the formal hearing or informal conference.

Notes: The DRO has
de novo review jurisdiction only over appeals for benefits governed by
38 CFR Part 3, and
38 CFR Part 4
limited jurisdiction over a rating issue raised during an informal conference or formal hearing, provided the issue was part of the rating decision that is the subject of the hearing, and
no jurisdiction over an appeal on a rating decision made by the DRO him/herself.

Continued on next page

12. DRO Jurisdiction and Authority, Continued

	[bookmark: b12]b. DRO Jurisdiction Over Subordinate Issues
	When an issue is favorably decided, the DRO assumes jurisdiction over any subordinate issues, including

evaluation and effective date, and
any inferred or ancillary issues that are encompassed by that favorable decision.

Reference: For more information on inferred or ancillary issues, see
M21-1MR, Part III, Subpart iv, 6.B.3, and
M21-1MR, Part IX, Subpart i.

	[bookmark: c12]c. Issues Not Under the Jurisdiction of the DRO
	The DRO does not have jurisdiction over

Committee on Waivers and Compromises (COWC) issues
loan guaranty
insurance, and
hearing requests concerning a denial of benefits from a medical determination rendered by a Department of Veterans Affairs (VA) medical activity for
clothing allowance
automobile and adaptive equipment, and
specially adapted housing.

	[bookmark: d12]d. Jurisdiction of the Visiting DRO
	If the DRO at the host office participated in the decision being reviewed, a visiting DRO may be requested to hold hearings or conduct de novo review. The visiting DRO will render a decision in such claims, but not maintain jurisdiction of the appeal.

However, the VSCM at each RO has the authority to grant the issue on appeal based on a de novo review or CUE without referral to the visiting DRO. The VSCM is not permitted to delegate this authority to anyone else.

Note: Submit a written request to C&P Service when a specific delegation of this authority is necessary.

Continued on next page

12. DRO Jurisdiction and Authority, Continued

	[bookmark: e12]e. DRO Decisional Authority
	The DRO may

amend, reverse, or modify a decision based on de novo review
amend, reverse, or modify a decision based upon new evidence, or
exercise single signature CUE authority.

Exceptions:
Unless a CUE exists, the DRO cannot revise the decision in a manner that is less advantageous to the appellant than the decision under review.
A decision in which CUE is cited requires the signature of the VSCM if the decision would
reduce a service-connected evaluation(s), or
sever service connection for a disability(ies).

Note: The VSCM’s signature is required on the rating even if the reduction or severance based on a CUE would not cause a reduction or termination of total benefits paid.

Reference: For more information on
DRO decisional authority, see 38 CFR 3.2600
CUEs, see M21-1MR III.iv.2.B.7

	[bookmark: f12]f. DRO Authority in Subsequent Hearing Request
	The DRO has no authority to participate in a formal hearing if he/she participated in the decision under appeal.

Example: If the DRO issued or second signed the rating decision on appeal the DRO does not have authority to conduct a hearing requested in connection with the NOD.

Reference: For more information on authority to conduct hearings, see 38 CFR 3.103(c)(1) and M21-1MR 1.4.1.

	[bookmark: g12]g. DRO Bound by BVA Decision
	In the absence of new and material evidence, the DRO is bound to follow a decision of BVA in an individual claim and cannot recommend a change based on de novo review authority.

Continued on next page

12. DRO Jurisdiction and Authority, Continued

	[bookmark: h12]h. DRO Bargaining Prohibited
	A DRO cannot make a bargain with an appellant or his/her representative by requesting or requiring him/her to withdraw a claim or take any action in exchange for the granting of any benefit.

Example: A DRO tells an appellant’s representative that she will grant a 50-percent evaluation for PTSD if the appellant withdraws the claim for secondary service connection for hypertension.

A DRO is not prohibited, however, from discussing the lack of merit in any particular case or from encouraging the claimant or his/her representative to withdraw a meritless appeal.

[bookmark: Topic13]
13. De Novo Review

	Introduction
	This topic contains information on a de novo review, including

definition of a de novo review
who may receive a de novo review
who conducts a de novo review
what may be reviewed, and
de novo review of contested claims.

	Change Date
	September 22, 2014

	[bookmark: a13]a. Definition: De Novo Review
	A de novo review is a new and complete review of the appealed issue with no deference given to the decision being appealed. This review leads to a new decision, which may be a full grant, partial grant, CUE, or no change.

Reference: For more information on de novo review, see 38 CFR 3.2600.

	[bookmark: b13]b. Who May Receive a De Novo Review
	An appellant has a right to de novo review of his/her claim if he/she

files a timely notice of disagreement (NOD) with the decision of an agency of original jurisdiction on a benefit claim, and
requests the DRO review process/de novo review no later than 60 days after the date of the notice sent informing the appellant of his/her right to de novo review.

Notes:
The 60-day time limit cannot be extended.
An appellant cannot have more than one de novo review of his/her claim.

Continued on next page

13. De Novo Review, Continued

	[bookmark: c13]c. Who Conducts a De Novo Review
	At VA discretion, the de novo review is conducted by the

VSCM, or
DRO.

The DRO has de novo review authority over post-decisional claims.

Note: Only an individual who did not participate in the original decision being appealed may conduct this review.

References: For more information on
who conducts a de novo review, see 38 CFR 3.2600
DRO jurisdiction, see M21-1MR, Part I, 5.C.12
acting DROs, see M21-1MR, Part I, 5.C.11.f, and
visiting DROs, see M21-1MR, Part I, 5.C.12.d

	[bookmark: d13]d. What May Be Reviewed
	Review only those decisions that have not become final by

appellate decision, or
failure to timely appeal.

The review will encompass only the decision with which the appellant has expressed disagreement in the NOD.

Continued on next page

13. De Novo Review, Continued

	[bookmark: e13]e. De Novo Review of Contested Claims
	The DRO or VSCM designee conducts one hearing or de novo review for each of the different appellants in contested claims.

In some cases, the appellant requests a hearing or de novo review but does not live in the same jurisdiction as the office having custody of the claims folder.

The table below describes the process for reviewing contested claims when the appellant does not live in the same jurisdiction as the office having custody of the claims folder.

	Stage
	Who Is Responsible
	Description

	1
	DRO/VSCM at RO closest to the appellant’s residence
	Holds a hearing
prepares a transcript, and
sends a transcript to the DRO/VSCM at the RO with jurisdiction over the claims folder.

	2
	DRO/VSCM with jurisdiction over the claims folder
	Reviews the transcript, and
makes a decision.

[bookmark: Topic14]
14. Informal Conferences

	Introduction
	This topic contains information on an informal conference, including

definition of an informal conference
the purpose of an informal conference
when to schedule and conduct an informal conference
requesting, canceling, or rescheduling an informal conference
where and how to conduct an informal conference
who may attend an informal conference
presenting evidence during an informal conference
the Informal Conference Report, and
handling new issues raised during an informal conference.

	Change Date
	March 28, 2011

	[bookmark: a14]a. Definition: Informal Conference
	An informal conference is a tool available to the DRO and other Veterans Service Center (VSC) personnel during the DRO review process to ensure that

all parties understand the issue(s) pending review
the issues are focused and clarified, and
the record is fully developed.

An oath or affirmation is not used for an informal conference.

Note: While informal conferences are not part the traditional appellate review process, direct communication with the Veteran and his/her representative is not precluded in these cases and should be initiated in order to facilitate resolution or clarification about matters on appeal.

Continued on next page

14. Informal Conferences, Continued

	[bookmark: b14]b. Purpose of an Informal Conference
	The purpose of an informal conference is to

clarify the issues the appellant wishes to appeal
provide explanations, and
identify additional sources of pertinent information.

	[bookmark: c14]c. When to Schedule and Conduct an Informal Conference
	Informal conferences are scheduled and conducted at the discretion of the DRO.

	[bookmark: d14]d. Requesting, Canceling or Rescheduling an Informal Conference
	A claimant may request, cancel or reschedule an informal conference in writing, by e-mail, by fax, by telephone, or in person. If this is done by telephone or in person, the DRO or employee receiving the request should promptly complete a VA Form 21-0820, Report of General Information, to document the request.

	[bookmark: e14]e. Where and How to Conduct an Informal Conference
	Conduct an informal conference

in person at the RO
of jurisdiction, or
nearest to the appellant’s residence
by telephone, or
by videoconference.

Informal conferences may be conducted in work areas as long as all participants agree on the location.

Continued on next page

14. Informal Conferences, Continued

	[bookmark: f14]f. Who May Attend an Informal Conference
	The appellant and his/her representative may attend an informal conference at their discretion.

Note: If the appellant’s representative is an attorney, emphasize
the informality of the conference
that rules of evidence do not apply, and
that leading questions are permissible.

	[bookmark: g14]g. Presenting Evidence During an Informal Conference
	During an informal conference, the appellant or his/her representative may

introduce evidence into the record, and
make arguments and contentions with respect to the facts and applicable law.

	[bookmark: h14]h. Informal Conference Report
	Use the Informal Conference Report to

document the informal conference, and
describe
all the issues in detail (Example: The Veteran seeks a rating increase from 50 percent to 70 percent for post-traumatic stress disorder.)
specific additional evidence required
a summary of the discussion during the informal conference, and
the course of action agreed upon by the parties.

Note: The Informal Conference Report should be placed in the claims folder.

Reference: For a sample of the Informal Conference Report, see M21-1MR, Part I, 5.C.16.

	[bookmark: i14]i. Handling New Issues Raised During an Informal Conference
	If a new issue is raised during the informal conference and a decision on that issue has not been made, refer it to the appropriate activity for development and a decision.

[bookmark: Topic15]
15. Making the Decision

	Introduction
	This topic contains information on making the decision, including

the decision format requirements
the VSCM’s responsibility for the quality of the DRO’s decision
the decision to
award full benefits
award partial benefits, and
uphold the previous decision
implementing the decision, and
the appellant withdrawing the NOD.

	Change Date
	March 28, 2011

	[bookmark: a15]a. Decision Format Requirements

	Consider the Informal Conference Report when making a new decision. DRO decisions, which are either a new rating decision, SOC, or supplemental statement of the case (SSOC), must identify all the issues and include a

summary of the evidence
citation of pertinent laws
discussion of how those laws affect the decision, and
summary of the reasons for the decision.

Reference: For a sample of the Informal Conference Report, see M21-1MR, Part I, 5.C.16.

Continued on next page

15. Making the Decision, Continued

	[bookmark: b15]b. VSCM’s Responsibility for the Quality of the DRO’s Decision
	The VSCM is responsible for the quality of decisions in the VSC. This responsibility extends to ensuring that DROs properly apply all laws, regulations, and instructions to decisions rendered.

In some cases, where the VSCM disagrees with the substantive decision of a DRO, the VSCM may

request reconsideration but not direct a change in the decision, or
seek an advisory opinion, administrative review, or administrative appeal.

Exception: The VSCM has the authority to direct a change in the decision of a DRO when CUE is cited and the decision would

reduce a service-connected evaluation(s), or
sever service connection for a disability(ies).

References: For more information on
advisory opinions, see M21-1MR, Part III, Subpart vi, 1.A.2
administrative reviews, see M21-1, Part III, Subpart vi, 1.A.3
administrative appeals, see M21-1MR, Part I, 5.J.49, and
preparing a CUE decision, see M21-1MR, Part III, iv.2.B.7.k

	[bookmark: c15]c. Decision to Award Full Benefits
	If all benefits sought are awarded for the entire period covered by the appeal

consider the appeal resolved
advise the appellant, and
update Veterans Appeals Control and Locator System (VACOLS).

Because the DRO has jurisdiction over all aspects of the issue, the Reasons for Decision section of the new rating decision must be comprehensive and include a discussion of evaluations and effective dates as necessary.

The decision must include a statement that this is an award of all benefits sought on appeal and that the appeal is therefore considered satisfied in full.

Note: When service connection is the issue under appeal, a grant of service connection, regardless of the evaluation, satisfies the appeal in full.

Reference: For more information on appeals, see 38 CFR 3.2600, Review of Benefit Claims Decisions.

Continued on next page

15. Making the Decision, Continued

	[bookmark: d15]d. Decision to Award Partial Benefits
	The DRO may make a decision that awards the benefit in part but which may still require an SOC/SSOC.

In this case, the DRO

sends the appellant the
new rating decision
an SOC/SSOC, and
the Appeals Satisfaction Notice, and
makes every attempt to contact the appellant and the representative directly to explain his/her decision and the options available.

Note: If the appellant withdraws the appeal, for example during an informal conference, the DRO does not have to send the appellant an SOC. In cases where the conference is conducted by telephone, written confirmation of the withdrawal must be made.

Example 1: A Veteran files an NOD with a decision denying increased rating for a knee condition. After a review of the record, the DRO decides to award a partial rating increase. The DRO prepares a

decision that will implement the rating increase, and
SOC.

Note: The SOC is required unless the appellant has withdrawn the appeal.

Example 2: A Veteran files NODs with two decisions. The DRO decides to grant one of the claims, but deny the other. The DRO prepares a
decision that will implement the award, and
SOC for the claim that was denied.

References:
For a sample of the Appeals Satisfaction Notice, see M21-1MR, Part I, 5.C.17, and
For more information on sending an SOC, see M21-1MR, Part I, 5.D.20.

Continued on next page

15. Making the Decision, Continued

	[bookmark: e15]e. Decision to Uphold Previous Decision
	If the DRO confirms the previous decision, he/she sends

an SOC confirming the decision on appeal and explaining the reasons and bases for the VA decision, and
VA Form 9, Appeal to Board of Veterans’ Appeals, to the appellant.

Reference: For more information on sending an SOC, see M21-1MR, Part I, 5.D.20.

	[bookmark: f15]f. Implementing the Decision
	The DRO routes the decision to the appropriate activity.

A DRO’s decision is final and binding on all ROs and is not subject to revision on the same factual basis, except by BVA or as provided under 38 CFR 3.105(a).

	[bookmark: g15]g. Appellant Withdrawing NOD
	When an appellant calls the DRO to indicate satisfaction with the decision and a desire to withdraw his/her NOD, the DRO

explains VA’s need to obtain written confirmation of the withdrawal, and
informs the appellant that an SOC/SSOC will be sent if written confirmation is not received in ten business days.

If the DRO does not receive written confirmation within a reasonable period of time, such as ten business days, he/she issues an SOC, if he/she has not already done so.

Note: An appellant and/or his/her representative may withdraw an appeal at any time, subject to the restrictions of 38 CFR 20.204.

Reference: For more information on withdrawing an NOD, see M21-1MR, Part I, 5.A.2.

[bookmark: Topic16]
16. Exhibit 1: Informal Conference Report

	Change Date
	August 4, 2009

	a. Informal Conference Report
	An example of an Informal Conference Report is below.

	
[image: Short description: Informal Conference Report

Long description: Form used by the DRO to document an informal conference with an appellant.]

[bookmark: Topic17]
17. Exhibit 2: Appeals Satisfaction Notice

	Change Date
	September 22, 2014

	a. Appeals Satisfaction Notice
	A sample of the Appeals Satisfaction Notice is below.

	[image: Short Description: Appeals Satisfaction Notice

Long Description: Document to be completed by appellants to inform VA that they are satisfied with the decision made on their appeal.]

[bookmark: _GoBack]

5-C-22

	 5-C-21			
image5.jpeg
DATE:

VAOFFICE:

CLAIMNUMBER:

CLAIMANT'S NAME:

TELEPHONE NUMBER:

PERSON CONTACTED:

INFORMAL CONFERENCE REPORT

ISSUBSX

ADDITIONAL EVIDENCE REQUESTED:

SUMMARY OF DISCUSSION:
AGREED UPON ACTIONS):

SICNATURE(S):

DRO DATE
REPRESENTATIVE DATE

image6.jpeg
APPEALS SATISFACTION NOTICE

I have received the recent correspondence regarding the decision to grant
one or more of my issues on appeal. Based on the decision rendered, I am
satisfied and wish to withdraw all remaining issues associated with this
appeal. By signing and submitting this form, I am asking to withdraw all
remaining issue(s) contained in my recent Statement of the Case
(SOC)/Supplemental Statement of the Case (SSOC) and ask the regional
office of jurisdiction to discontinue further development actions associated
with this appeal.

Please only return this document if you no longer want to pursue the
remaining items contained in your Statement of the Case
(SOC)/Supplemental Statement of the Case (SSOC).

John Veteran 111-11-1111
‘Appellant Name or VA Claim number or SSN
Accredited Representative
Signature Date

‘When completed, please mail to the address provided in the attached
decision letter.

