M21-1MR, Part I, Chapter 5, Section A

M21-1MR, Part I, Chapter 5, Section A

Section A. General Information on Appeals

 PRIVATE INFOTYPE="OTHER" Overview

	In this Section
	This section contains the following topics:

	Topic
	Topic Name
	See Page

	1
	Appeal Process
	5-A-2

	2
	Withdrawing and/or Reinstating a Notice of Disagreement (NOD) or Appeal
	5-A-11

1. Appeal Process

 PRIVATE INFOTYPE="OTHER"
	Introduction
	This topic contains information on the appeal process, including
· formal hearings, and

· an overview of the appeal process.

	Change Date
	March 28, 2011

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Formal Hearings
	The appellant may elect to have a formal hearing at any time during the appeal process.

Reference: For more information on hearings, see M21-1MR, Part I, 4.

 PRIVATE INFOTYPE="PROCESS"
	b. Overview of the Appeal Process
	The table below describes an overview of the stages in the appeal process.

	Stage
	Who Is Responsible
	Action
	Reference

	1
	Appellant
	files a notice of disagreement (NOD) in response to a Department of Veterans Affairs (VA) decision regarding his/her benefit claim.
	See M21-1 MR, Part I, 5.B.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	2
	· Claims Assistant, or

· Veterans Service Representative (VSR)

	· accepts the NOD if it does not need further clarification, such as clarifying which issues are being appealed when a decision contains multiple issues

· establishes a Veterans Appeal Control and Locator System (VACOLS) record, and

· gives the appellant the option to elect (if the election is not received with the NOD) the

· Post Decision Review Process, or

· appellate review process without DRO review.

References: For more information on

· clarifying NOD issues, see M21-1MR, Part I, 5.B.6.b, and

· establishing a VACOLS record, see the VACOLS User's Guide.
	See M21-1 MR, Part I, 5.B.5.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	3
	Appellant
	elects either the

· DRO review process, or

· traditional appellate review process without DRO review.

Notes:
· It is acceptable for an appellant to elect the DRO review process by telephone. Any election received by telephone must be documented in writing on VA Form 21-0820, Report of General Information.
· If the appellant does not elect the DRO review process on the NOD or within 60 days of VA notification of the right to this process, the appeal proceeds in accordance with the traditional appellate review process.
	See M21-1 MR, Part I, 5.B.5.

	4
	· VSR

· RVSR, or

· DRO
	conducts one of the following review processes based on the appellant’s choice:

· DRO review process, or

· traditional appellate review process without DRO review.
	See M21-1 MR, Part I, 5.C.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	5
	· VSR

· RVSR, or

· DRO
	Does the review warrant a change to the decision on appeal?

· If yes on all issues, includes a complete statement of facts in the new decision with any discussion needed to clearly show the basis for the allowance.

· If yes on only some issues,

· issues a statement of the case (SOC) confirming the decision on appeal and explaining the reasons for the VA decision, and

· sends VA Form 9, Appeal to Board of Veterans’ Appeals, to the appellant.

· If no
· issues an SOC confirming the decision on appeal and explaining the reasons for the VA decision, and

· sends VA Form 9, Appeal to Board of Veterans’ Appeals, to the appellant.
	See

· M21-1 MR, Part I, 5.C.15 , and

· M21-1 MR, Part I, 5.D.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	6
	Appellant
	· returns VA Form 9 or a substantive appeal in lieu of VA Form 9 within applicable time frames, and

· may elect one of the following types of Board of Veterans’ Appeals (BVA) hearings:

· Travel board

· Videoconference, or

· In person in Washington, DC, or

· may elect a local hearing before regional office (RO) personnel.
	See M21-1 MR, Part I, 5.E.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	7
	· VSR

· RVSR, or

· DRO
	· sends a Supplemental Statement of the Case (SSOC) to the appellant if

· VA receives additional evidence, and

· the appellant does not receive a complete grant of benefits on appeal, and

· gives the appellant 60 days to reply before the appeal is sent to BVA.

Notes:
· If none of the above applies, proceed to Step 8.
· No reply is necessary from the appellant once VA receives a substantive appeal.

· If an SSOC is sent before the substantive appeal is received, the appellant must submit the substantive appeal by the later of either

· 60 days from the mailing of the SSOC, or

· the remainder of the one-year period from the date of the original letter of notification.
	See M21-1MR, Part I, 5.D.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	8
	· DRO

· RVSR, or

· Veterans Service Center Manager (VSCM) designee
	Certifies the case to BVA.

	See M21-1 MR, Part I, 5.F.

	9
	Claims Assistant
	Transfers the claims folder to BVA.
	See M21-1MR, Part III, Subpart i, 1.6.

	10
	BVA
	Either

· issues a decision granting or denying the benefit, or

· remands the case to the RO for additional action.
	See M21-1, MR, Part I, 5.G.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	11
	· VSR

· RVSR, or

· DRO
	If BVA

· issues a decision, then the

· RVSR issues a rating decision, if necessary, implementing BVA’s decision

· VSR processes the RVSR decision, and

· VSR closes out any pending VACOLS records. If all issues are decided, go to Step #13.

· remands the case to the RO, then the VSR, RVSR or DRO

· performs additional development, and

· issues a new decision.

If the new decision does not fully grant the benefit on appeal, the DRO, VSR, or RVSR

· prepares an SSOC, and

· returns the case to BVA.
	See M21-1 MR, Part I, 5.G.

	12
	BVA
	Issues a final decision in a remanded case. Case is returned to the RO for review/processing.
	See M21-1 MR, Part I, 5.G.

Continued on next page

1. Appeal Process, Continued

	b. Overview of the Appeal Process (continued)

	Stage
	Who Is Responsible
	Action
	Reference

	13
	Appellant
	May appeal the final BVA decision to the U.S. Court of Appeals for Veterans Claims (CAVC) within 120 days of the date of the decision if he/she is not satisfied with the decision.
	See M21-1 MR, Part I, 5.I.

2. Withdrawing and/or Reinstating a Notice of Disagreement (NOD) or Appeal

 PRIVATE INFOTYPE="OTHER"
	Introduction
	An NOD or substantive appeal that has been withdrawn may be reinstated if notice that the appellant wants to reinstate the NOD or appeal is received during the remaining appeal period. This topic contains information on

· the withdrawal of an NOD or appeal by the

· appellant, or

· representative

· the time limit for reinstating an NOD or appeal, and

· reinstating an NOD or appeal.

	Change Date
	December 9, 2004

 PRIVATE INFOTYPE="PRINCIPLE"
	a. Withdrawal of NOD or Appeal by the Appellant
	The appellant must submit a written request in order to withdraw an NOD or appeal, except for appeals withdrawn on the record at a hearing.

Note: Failure of the appellant to report for an examination or furnish evidence requested by VA does not constitute withdrawal of an appeal.

 PRIVATE INFOTYPE="PRINCIPLE"
	b. Withdrawal of NOD or Appeal by the Representative
	A representative, including an attorney, can withdraw an NOD or substantive appeal without the written consent of the appellant.

Reference: For more information on withdrawal of an appeal by a representative, see 38 CFR 20.204(c).

	c. Time Limit for Reinstating an NOD or Appeal
	The appellant or authorized representative can reinstate an NOD or appeal after it has been withdrawn if VA receives a request for reinstatement in writing within the remaining appeal period.

Reference: For more information on receiving a substantive appeal within the appeal period, see 38 CFR 19.32.

Continued on next page

2. Withdrawing and/or Reinstating a Notice of Disagreement (NOD) or Appeal, Continued

 PRIVATE INFOTYPE="PRINCIPLE"

	d. Reinstating an NOD or Appeal
	If the appellant or authorized representative requests reinstatement of the NOD or appeal, refer the folder for activation of the VACOLS record. In the case of an appeal, this action alerts BVA to an appeal’s reactivation.

If the appellant or authorized representative does not reinstate the NOD or substantive appeal, the previously disputed RO decision(s) will be regarded as final.

Reference: For more information on closing an NOD or appeal, see 38 CFR 19.32.

 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]

5-A-12

5-A-11

