House Committee on Veterans’ Affairs

Subcommittee on Disability Assistance and Memorial Affairs

Examination of the U.S. Department of Veterans Affairs

Benefits Delivery at Discharge and Quick Start Programs

	·

Statement for the Record
Submitted by
American Federation of Government Employees
And

AFGE National Veterans Affairs Council

February 24, 2010
 Thank you for the opportunity to present the views of members of the American Federation of Government Employees (AFGE) and the AFGE National Veterans Affairs Council (AFGE NVAC) who process claims under the Benefits Delivery at Discharge (BDD) and Quick Start Programs.

Recommendation: Eliminate Redundancy
One of the most significant problems plaguing the BDD and Quick Start Program is the redundancy created by two separate programs that essentially perform the same task. The only real difference between the two programs is application deadlines, i.e. between 60 and 180 days prior to separation for BDD, and 60 days or less for Quick Start.
The operation of two similar program results in the unnecessary duplication of resources, including supervisory and support personnel. This arrangement also creates inequities: Since the Quick Start team works exclusively on claims filed within 60 days prior to separation; they are necessarily completing more recent claims than those being processed in BDD.
It would be more efficient and equitable to place both programs under the BDD umbrella and eliminate the arbitrary restriction that BDD claims cannot be filed within 60 days prior to separation. In addition, all claims processed from active military service under the pre-discharge processes should be processed via a Paperless Claims Processing System. As the VA is transitioning into the paperless environment, to continue processing claims outside of the paperless system, as Quick Start does, will only result in further delays in the transition.
Recommendation: Improve Training

Our VBA members express great frustration at the lack of adequate training generally, and specifically for these programs. Current training requirements for VBA employees processing BDD and Quick Start claims is minimal, consisting exclusively of emails that list references to review. Employees are denied the opportunity for interaction or discussion about many of the complicated tasks required to process these pre-discharge claims.
Recommendation: Stop consolidation of paperless pre-discharge claims
With regard to claims handled through Supplemental Paperless Claims Processing, AFGE and AFGE NVAC recommend that all claims be maintained in the VARO of jurisdiction. Consolidation of paperless pre-discharge claims to centralized locations is a disservice to veterans, especially since the paperless claims processing system is now available for use by all offices. Consolidation results in unnecessary delays in processing when the need for additional development or examinations arises, and the claim is no longer located in the state where the veteran resides.
The current practice of isolating paperless claims (following the initial rating action) at the VARO Winston Salem and VARO Salt Lake also results in unnecessary delays in filing supplemental claims. Veterans who participate in the Quick Start program have their claims forwarded to the VARO of jurisdiction. Veterans should not be treated differently due to the time in which they filed their claim during separation.
Recommendation: Increase the quality and consistency of C&P Exams

The poor quality of many C&P exams, and thus, the need for re-examination, results in further processing delays. These exam deficiencies particularly impact pre-discharge claims.
Recommendation: Improve tracking of pre-discharge claims
Currently, BDD and Quick Start claims are only tracked after discharge, when most of the development is already complete. AFGE and AFGE NVAC concur with GAO’s recommendation to track BDD and Quick Start claims during the development process. Tracking during claims development would enable VBA to identify areas of deficiencies.
For example, a common problem with pre-discharge cases is the difficulty of obtaining service treatment records (STRs). The current practice of requesting a copy of the veteran’s STR at his or her DTAP briefing works well for those who are part of the regular armed forces. However, some of these veterans have prior periods of service; before the case can be rated, VBA must obtain the STRs for all periods of service. This results in additional delay because VBA must then request STRs from the National Personnel Records Center or Records Management Center.
Tracking during the development process would enable VBA to spot deficiencies, such as how many veterans have prior periods of service and the timeliness delays that are caused by not requesting all STRs up front.
Another problem concerning STRs involves veterans from the National Guard or Reserve. They are not required to submit STRs with their application and the obligation falls on VBA to obtain the STRs from the state adjutant general or from the reserve unit. This often causes delays in the claims process because the employee frequently has to send multiple requests to get these records. Often times records for these veterans are never received.
Therefore, VBA should be tracking how many cases are submitted by National Guard and Reservists and the amount of time required to obtain their STRs, as well as how often the STR is unavailable. Tracking would also enable VBA to identify improper denials resulting from missing STRs.
Thank you.
{00275015.DOC -}
PAGE
4
{00275015.DOC -}

