PAGE
REVISED 8-27-13
Page 7.

Director (00/21)

	[image: image1.png]

	DEPARTMENT OF VETERANS AFFAIRS

Veterans Benefits Administration

Washington, D.C. 20420

October 3, 2012

REVISED 8-27-13
Director (00/21)

 In Reply Refer To: 211

All VA Regional Offices and Centers
 Fast Letter 12-22

ATTN: All Veterans Service Center and Pension Management Center Personnel

SUBJ: Using Acceptable Clinical Evidence (ACE)

Revision
This Fast Letter was revised on August 27, 2013, to extend the timeframe for sending the claims folder or notice that an e-folder exists in Virtual VA or the Veterans Benefits Management System (VBMS), as applicable, with every Veterans Health Administration (VHA) compensation evaluation examination request. See the highlighted text under the paragraph titled Ordering Disability Evaluations, Mandatory Claims Folder Review, and Documenting ACE for Each Applicable Issue for the changes.
Background

When a Veteran files a claim for disability benefits, Veterans Benefits Administration (VBA) personnel review the claim to ascertain whether the record contains the medical evidence necessary to render a decision. If VBA personnel conclude that a medical examination or opinion is needed, they request an examination from VHA using the Compensation and Pension Record Interchange (CAPRI) system.

VBA and VHA have collaborated to implement the Acceptable Clinical Evidence (ACE) program. Under ACE, VHA clinicians complete a DBQ by reviewing existing paper and/or electronic medical evidence and can supplement it with information obtained during a telephone interview with the Veteran. This alleviates the need for the Veteran to report to an in-person examination. ACE Guidelines (see Enclosure) explains the details of the new procedure. The ACE process is not available for use by non-VHA Compensation and Pension (C&P) examiners, such as QTC, because those individuals do not have electronic access to VHA treatment records.
When to Use ACE

Effective immediately, in accordance with 38 CFR § 3.159 and M21-1Manual Rewrite (MR) Part III, Subpart iv, Chapter 5 (M21-1MR III.iv.5), Rating Veterans Service Representatives (RVSRs) and Decision Review Officers (DROs) must thoroughly review all records submitted in support of a claim and make a disability or pension determination when the existing records are sufficient. Additional disability or pension examinations and opinions should only be requested when necessary to decide the claim.

Do not use the ACE process for, claims from such predischarge programs as the Integrated Disability Evaluation System (IDES), Quick Start, or Benefits Delivery at Discharge (BDD), or claims involving electronic records not available to VHA. (See the enclosure for a more complete discussion of ACE prohibitions.) The ACE process should now be used for pension cases where examinations are necessary.
VHA will use the ACE process where it determines it is appropriate, unless otherwise requested by VBA. Examples of situations in which the ACE process might be appropriate include, but are not limited to:

· Existing medical evidence is adequate as determined by VHA for a clinician to assess the level of impairment.

· A medical opinion is needed to determine whether a disability was incurred or aggravated in service.

· A medical opinion is needed to determine the relationship between a claimed disability and a service-connected disability.

· Assessing whether a disability incurred in or aggravated by military service caused or contributed to a Veteran’s death.

VHA’s Role

Except for the prohibitions regarding the use of ACE noted in the Enclosure- ACE Guidelines, VHA will review submitted evaluation requests and determine whether or not an in-person examination is necessary. If VHA can complete a DBQ by reviewing medical records already on file, it will use the ACE process. VHA is required to document the use of the ACE process as instructed in VHA Directive 2012-025, Acceptable Clinical Evidence (ACE) to Support the Compensation and Pension (C&P) Disability Evaluation Process.
Questions

Direct all questions concerning this letter to VAVBAWAS/CO/DBQCOMMENTS.

/S/

/S/

Thomas J. Murphy

David R. McLenachen

Director

Director

Compensation Service

Pension and Fiduciary Service

Enclosure

Enclosure - ACE Guidelines

ACE Definitions

An examination is a medical professional’s personal observation and evaluation of a claimant. It can be conducted in person or by means of telehealth.

An opinion refers to a medical professional’s statement of findings and views, which may be based on review of the claimant’s medical records, personal examination of the claimant, or both.

An evaluation is an assessment of the medical evidence, which may involve conducting an examination, providing an opinion, or both.

Conditions Successfully Addressed During the ACE Pilot

Any medical condition, other than a mental disorder, can be addressed using the ACE process if the existing medical information is sufficient to provide the basis for a reasoned medical evaluation. As noted in VHA Directive 2012-025, the following issues have been successfully addressed using the ACE process:

· Prostate and other genitourinary conditions

· Some oncology cases

· Ischemic Heart Disease (IHD)

· Tinnitus

· Hypertension

· Diabetes Mellitus

· Pulmonary conditions, and

· Medical opinions and clarifications

Prohibitions on Use of ACE

VBA will request an in-person examination in lieu of ACE in the following instances:

· VBA specifically requires an in-person examination

· A remand by the Board of Veterans’ Appeals (the Board) ordering an examination

· The disability at issue is a mental condition

· A predischarge claim (e.g., BDD, Quick Start, or IDES)

· A claim that involves electronic medical records not available to VHA

If the ACE process cannot be used, make this fact clear in the request for a disability evaluation in CAPRI (see Ordering Disability Evaluations below). Do not routinely exclude the use of ACE on evaluation requests, as VHA determines whether or not medical information is sufficient and complete to form the basis of a reasoned medical evaluation.

Using ACE

Ordering Disability Evaluations

VBA will ensure each CAPRI disability evaluation request is properly completed. VBA will revise the CAPRI request form to provide options for permitting the use of ACE or requiring an in-person examination to complete the DBQ. However, until VBA changes the CAPRI request form, employees must enter the following free text into the COMMENTS box of the electronic request, as appropriate:

· When an in-person examination is required by VBA or the Board:

· ACE process must not be used to complete the DBQ

· For all other conditions:
· Clinician: If using the ACE process to complete the DBQ, please

· explain the basis for the decision not to examine the Veteran, and

· identify the specific materials reviewed to complete the DBQ.

VBA has updated the DBQ templates in CAPRI to include the ACE check boxes that contain the rationale for the use of ACE requiring the clinician to identify the materials relied on when using ACE to prepare the DBQ.
Mandatory Claims Folder Review

Until further notice, for compensation claims, send either the claims folder, or notice that an eFolder exists in Virtual VA or VBMS, as applicable, with every VHA compensation evaluation request. For pension claims, the claims folder is not required to send for review. However, medical records received with the claim relevant to the issue of whether the claimant is currently permanently and totally disabled due to non-service connected causes must be uploaded into Virtual VA or the VBMS system for review of the eFolder.
VBA Review of ACE Evaluation and Opinion Reports

RVSRs and DROs must review ACE evaluation and opinion reports for sufficiency. In addition, when the ACE process has been used to prepare a DBQ, the RVSR/DRO must ensure the DBQ:

· notes the use of ACE,

· identifies the evidence that is material to the report findings or opinion with as much detail as is practical, (citing “STRs” or “CPRS records” is not enough detail) and
· documents the rationale for relying on ACE rather than an in-person examination.

When the DBQ Does Not Document the Use of ACE

If VBA determines that VHA has not properly documented the ACE process for reviews completed after November 1, 2012, it will return the DBQ as insufficient for rating purposes. VBA must also send a copy of the insufficient DBQ, together with an explanation of the finding of insufficiency, to the Compensation Service via encrypted email at the following address: VAVBAWAS/CO/DBQCOMMENTS.

Documenting ACE for Each Applicable Issue

RVSRs/DROs deciding claims using the ACE process must do the following in either Rating Board Automation 2000 (RBA2000) or VBMS-R:

· On the Disability Decision Information (DDI) screen, locate the Diagnosis box.
· Add the indicator (ACE) next to each appropriate diagnosis.
Note: Document the use of the ACE process for a disability even though a portion of the medical evidence had to be obtained using an in-person examination, such as when VHA ordered tests, but avoided a subsequent in-person examination by using ACE to interpret the results and complete the DBQ.

Failure to include the ACE abbreviation on the code sheet, or to otherwise properly document the use of ACE, is considered a decision documentation error.
Removing ACE Notations Because of Subsequent Examinations

If a subsequent rating addresses the ACE disabilities, the RVSR/DRO will remove the historical ACE notations unless VHA uses the process again for those issue(s). This process ensures VBA is able to properly track the use of ACE.

Notifying Claimants

RVSRs/DROs are responsible for ascertaining whether VBA previously told the Veteran that VBA would schedule an examination. If so, but VHA performed an ACE review instead, the RVSR/DRO will include the following information in the Evidence section of the rating decision:

Although we notified you of pending disability examination(s), we determined that we could resolve your claim through a review of the evidence of record.

The personal computer generated letter (PCGL) program automatically pulls the ACE abbreviation with the disability into the notification letter e.g., left knee arthritis (ACE). VSRs will remove the ACE abbreviation from the PCGL notification, or the VBMS equivalent.

REVISED 8-27-13

