
IN THE UNITED STATES COURT OF APPEALS

FOR VETERANS CLAIMS

CONLEY F. MONK, JR., JAMES)

BRIGGS, TOM COYNE, WILLIAM)

DOLPHIN, JIMMIE HUDSON,)

SAMUEL MERRICK, LYLE OBIE,)

STANLEY STOKES, AND WILLIAM)

JEROME WOOD II, on behalf of)

themselves and all others similarly situated,)

)

Petitioners,)

)

v.) Case No. 15-1280

)

DAVID J. SHULKIN, M.D.,)

)

Secretary of Veterans Affairs)

Respondent.)

AMICUS CURIAE BRIEF OF SWORDS TO PLOWSHARES, CONNECTICUT

VETERANS LEGAL CENTER, NEW YORK LEGAL ASSISTANCE GROUP,

VETERAN ADVOCACY PROJECT, AND LEGAL AID SERVICE OF

BROWARD COUNTY IN SUPPORT OF PETITIONERS

Barbara Saavedra Mario O. Gazzola

Rose C. Goldberg Boies Schiller Flexner LLP

Swords to Plowshares 575 Lexington Avenue

1060 Howard Street New York, NY 10022

San Francisco, CA 94103 212.754.4256

415.252.4787, ext. 310 mgazzola@bsfllp.com

barbara.saavedra@stp-sf.org

rose.goldberg@stp-sf.org Joshua Riley

 Boies Schiller Flexner LLP

 1401 New York Avenue, N.W.

 Washington, DC 20005

 202.979.1879

 jriley@bsfllp.com

 Counsel for Amici Curiae

ii

CERTIFICATE OF INTEREST

Counsel for amici curiae Swords to Plowshares, Connecticut Veterans Legal Center, New

York Legal Assistance Group, Veteran Advocacy Project at the Urban Justice Center, and

Legal Aid Service of Broward County certifies the following:

1. The full name of every party represented by me is:

Swords to Plowshares

Connecticut Veterans Legal Center

New York Legal Assistance Group

Veteran Advocacy Project at the Urban Justice Center

Legal Aid Service of Broward County

2. The name of the real party in interest (if the party named in the caption is not the

real party in interest) represented by me is:

The real parties in interest are named.

3. All parent corporations and any publicly held corporations that own 10 percent or

more of the stock of the party or amicus curiae represented by me are:

None

4. The names of attorneys that appeared for the party or amicus now represented by

me in the trial court or agency or are expected to appear in this court are:

Mario O. Gazzola, Boies Schiller Flexner LLP

Joshua Riley, Boies Schiller Flexner LLP

Barbara Saavedra, Swords to Plowshares

Rose C. Goldberg, Swords to Plowshares

February 8, 2018 /s/ Mario O. Gazzola

 Mario O. Gazzola

iii

TABLE OF CONTENTS

TABLE OF AUTHORITIES .. iv

INTEREST OF AMICI CURIAE ... 1

INTRODUCTION ... 4

ARGUMENT ... 5

I. Current Delays in Veterans Benefits Appeals Violate Due Process 5

A. The VA’s Delays Have Substantial Consequences For Veterans. 7

1. Veterans experience financial hardship, homelessness, threats to safety,

and increased health problems while they wait long periods for appeals

to resolve their entitlement to disability benefits. 11

2. Veterans experience hopelessness and emotional strain from the

injustice of denials and the indifference to their disabilities delay

represents. .. 15

3. Delays in veterans’ appeals undermine the effective and accurate

adjudication of their claims. .. 17

B. The Government Has Offered No Justification for the Delay. 20

C. The Likelihood that the Original Denial of Benefits Was Mistaken Is High Due

to Common Errors During the Initial Claim Period. .. 22

II. Congress Has Recognized That the Delays Are Unacceptable. 25

III. Aggregating Claims in Appropriate Cases Would Benefit Veterans, Veterans

Services Organizations, and this Court. ... 27

A. Aggregation Can Facilitate Access to Justice. .. 28

B. Aggregation Can Increase the VA’s Accountability to Veterans. 31

C. Aggregation Would Facilitate Administration of Benefits in Cases with the

Same Legal Issue. ... 33

D. A Class Action Would Be Superior to a Precedential Decision for Resolving

the Due Process Issues Caused by VA Delay. .. 35

CONCLUSION ... 40

iv

TABLE OF AUTHORITIES

Cases

Best v. Principi, 15 Vet. App. 18 (2001) ... 38

Booth v. McManaman, 830 F. Supp. 2d 1037 (D. Haw. 2011) ... 32

Briggs v. Bremby, 3:12-cv-324 (VLB), 2012 WL 6026167 (D. Conn. Dec. 4, 2012) 32

Butler v. Sears, Roebuck & Co., 727 F.3d 796 (7th Cir. 2013) ... 29

Cedillo v. Sec’y of Health & Human Servs., No. 98- 916V, 2009 WL 331968 (Fed. Cl.

Feb. 12, 2009) .. 37

Cushman v. Shinseki, 576 F.3d 1290 (Fed. Cir. 2009) .. 5, 39

Erspamer v. Derwinski, 1 Vet. App. 3 (U.S. 1990) ... 8

FDIC v. Mallen, 486 U.S. 230 (1988) ... 7, 19, 21, 22

Fusari v. Steinberg, 419 U.S. 379 (1975) .. 6

Gilbert v. Homar, 520 U.S. 924 (1997) ... 6

Goldberg v. Kelly, 397 U.S. 254 (1970) .. 5

Haley v. Medtronic, Inc., 169 F.R.D. 643 (C.D. Cal. 1996) ... 33

Harris v. Champion, 15 F.3d 1538 (10th Cir. 1994) ... 21

In re Whirlpool Corp. Front-Loading Washer Prods. Liab. Litig., 722 F.3d 838 (6th Cir.

2013)... 34

Jenkins v. Raymark Indus., Inc., 782 F.2d 468 (5th Cir. 1986) ... 34

Kelly v. R.R. Retirement Bd., 625 F.2d 486 (3d Cir. 1980) 6, 27, 37

Kraebel v. New York City Dep’t of Housing Preservation & Dev., 959 F.2d 395 (2d Cir.

1992)... 6

Like v. Carter, 448 F.2d 798 (8th Cir. 1971) ... 7

Mahl v. Principi, 15 Vet. App. 37 (2001) ... 38

Mathews v. Eldridge, 424 U.S. 319 (1976) ... 5, 7, 21

Monk v. Shulkin, 855 F.3d 1312 (Fed. Cir. 2017) ... 27, 33

Morrisey v. Brewer, 408 U.S. 471 (1972) ... 37

Schroeder v. City of Chicago, 927 F.2d 957 (7th Cir. 1991) .. 6, 25

Schweiker v. Wilson, 450 U.S. 221 (1981) .. 34

Tavarez v. O’Malley, 826 F.2d 671 (7th Cir. 1987) .. 6

White v. Mathews, 559 F.2d 852 (2d Cir. 1977).. 7, 26

Young v. Shinseki, 25 Vet. App. 201 (2012) ... 33

v

Statutes

38 U.S.C. § 7107(d)(ii)(B)(iii) .. 6

Veterans Appeals Improvement and Modernization Act, 115 P.L. 55, 131 Stat. 1105

(Aug. 23, 2017) .. 25

Legislative History

163 Cong. Rec. E716-05.. 26

163 Cong. Rec. H4457-01 ... 7, 26, 28

H.R. Rep. No. 115-135, at 5 (2017) .. 26, 38

House Committee on Veterans’ Affairs Hearing, Appeals Reform: Will VA’s

Implementation Effectively Serve Veterans? (Jan. 30, 2018) .. 36

Other Authorities

2 Charles H. Koch, Jr., Administrative Law and Practice § 5:67 (3d ed. 2010) 30

Bd. of Veterans’ Appeals, Annual Report Fiscal Year 2016 (2017) 20, 21, 22

Ct. App. of Veterans’ Claims, Annual Report Fiscal Year 2016 (2017) 29

James M. Finberg, Class Actions: Useful Devices That Promote Judicial Economy and

Provide Access to Justice, 41 N.Y.L. Sch. L. Rev. 353 (1997) 29, 31, 33

Judith Resnik, Dennis E. Curtis & Deborah R. Hensler, Individuals Within the Aggregate:

Relationships, Representation, and Fees, 71 N.Y.U. L. Rev. 296 (1996) 32

Legal Servs. Corp., Annual Report (2016) .. 28

Michael Sant’Ambrogio & Adam S. Zimmerman, Inside the Agency Class Action, 126

Yale L. J. 1634 (2017) .. 34

Patricia E. Roberts, From the “War on Poverty” to Pro Bono: Access to Justice Remains

Elusive for Too Many, Including Our Veterans, 34 B.C.J.L. & Soc. Just. 341 (2014) . 29

Robert E. Scott, The Reality of Procedural Due Process—A Study of the Implementation

of Fair Hearing Requirements by the Welfare Caseworker, 13 Wm. & Mary L. Rev.

725 (1972) .. 32

U.S. Gov’t Accountability Off., GAO-17-234, VA Disability Benefits: Additional

Planning Would Enhance Efforts to Improve the Timeliness of Appeals Decisions 14

(2017) ... 22

VA Office of Policy, Planning and Preparedness, VA Disability Compensation Program:

Legislative History (Dec. 2004) ... 5

William B. Rubenstein et al., Newberg on Class Actions § 1:10 (5th ed. 2015) 34

William Schwarzer, Settlement of Mass Tort Class Actions: Order out of Chaos, 80

Cornell L. Rev. 837 (1995) .. 34

1

INTEREST OF AMICI CURIAE

 Amici are organizations devoted to representing the interests of veterans in a broad

array of matters including claims before the Department of Veterans Affairs (“VA”).

Amici are authorized to file this brief by the Court’s October 26, 2017 Order Inviting

Amici. Specific, brief statements concerning each amici follow:

Swords to Plowshares

 Founded in 1974, Swords to Plowshares (“Swords”) is a community-based not-

for-profit organization that provides needs assessment and case management,

employment and training, housing, and legal assistance to veterans in the San Francisco

Bay Area. Swords promotes and protects the rights of veterans through advocacy, public

education, and partnerships with local, state, and national entities. The Legal Department

targets its services to homeless and other low-income veterans seeking assistance with

disability benefits and Character of Discharge determinations for VA eligibility. In 2017,

the Legal Department provided free legal services to over 720 veteran clients in the initial

and appellate stages of their claims.

Connecticut Veterans Legal Center

Connecticut Veterans Legal Center (“CVLC”) helps veterans recovering from

homelessness and mental illness overcome legal barriers to housing, healthcare and

income. Founded in 2009, CVLC was the first program in the United States to integrate

legal services on-site at VA mental health facilities. Through CVLC, hundreds of

volunteer attorneys across Connecticut have donated millions of dollars’ worth of pro

2

bono assistance, and helped their veteran clients achieve stability and rebuild their lives.

To date, CVLC has assisted over 2,000 veterans with over 3,000 legal issues.

New York Legal Assistance Group

Founded in 1990, the New York Legal Assistance Group (“NYLAG”) provides

high quality, free civil legal services to low-income New Yorkers who cannot afford

attorneys. NYLAG has two distinct projects that focus on veterans’ legal needs, the

Public Benefits Unit’s Veterans Access to Benefits Project and LegalHealth’s Veterans

Initiative. In 2017, these projects served a combined 1199 veterans with 1761 legal

issues. The Veterans Access to Benefits Project at NYLAG helps veterans with VA

compensation claims and appeals, and conducts informational sessions to direct veterans

toward programs and resources that most appropriately meet their financial, housing,

legal, employment and other needs. LegalHealth’s Veterans Initiative has medical-legal

partnership clinics at three VA medical centers in New York City and Long Island.

Using the medical-legal partnership model, attorneys coordinate with medical staff to

identify and help veterans with issues including eviction prevention, VA benefits cases,

advance planning, and debt collection. LegalHealth’s Veterans Initiative includes the

nation’s first Women Veterans Legal Clinic, the Older Veterans Legal Clinic, and general

legal clinics that operate out of VA outpatient behavioral health departments. Through

these VA-based legal clinics, LegalHealth’s Veterans Initiative improves the health and

well-being of veterans by addressing the pressing legal needs that endanger their health

or impede their treatment and recovery.

3

Veteran Advocacy Project

The Veteran Advocacy Project (“VAP”) provides free legal services to low-

income veterans and their families, with a focus on those living with post-traumatic

stress, traumatic brain injury, substance use disorders, and other mental health issues.

Founded in 2010 as a part of the Urban Justice Center, VAP has worked on over 4,400

matters, including VA claims and discharge upgrades. The project is partnered with VA

hospitals, mental health clinics, and community groups to reach veterans where they are.

By removing barriers to housing, health care, and income, the project assists veterans in

achieving the stability needed to regain their health and rebuild their lives.

Legal Aid Service of Broward County

 Legal Aid Service of Broward County, Inc. (“LAS”), a 501(c)(3) non-profit

organization, began providing legal services to residents of Broward County, Florida in

1973. For 31 years, LAS was the only law firm in Broward County providing free civil

legal services to the under-privileged. LAS has partnered with United Way of Broward,

as part of its MISSION UNITED initiative, to offer free civil legal services to income-

eligible military members, veterans, and their families through its Veterans Pro Bono

Legal Project (“VPBP”). VPBP utilizes pro bono attorneys in Broward County to provide

comprehensive legal services in thirteen different substantive areas of civil,

administrative, and military law.

4

INTRODUCTION

 Veterans’ disability benefits reflect our nation’s fundamental promise to care for

those who have served. See Noah v. McDonald, 28 Vet. App. 120, 130 (2016). That

promise is broken when veterans are required to wait unreasonably long periods of time

for resolution of their appeals from decisions denying them these benefits.

 Yet that is precisely the circumstance in which hundreds of thousands of disabled

veterans find themselves today. Simple ministerial tasks, such as forwarding paperwork

from one VA department to another, inexplicably take years to complete. While they

wait, many disabled veterans face acute financial hardships, homelessness, increased

health problems, and other adversities. The delays veterans face are not acceptable.

 Nor are they constitutional under the Due Process Clause. First, the delays have a

substantial effect on private interests. Amici collectively have represented thousands of

veterans before the VA, and they are intimately familiar with the harms veterans

experience when their claims for disability benefits are delayed. This brief shares those

experiences, setting forth typical examples of the delays and resulting consequences that

amici’s clients have experienced. Second, in the majority of appeals, the VA ultimately

determines that the veteran was eligible for benefits all along, meaning the initial denial

of benefits was wrong. Finally, for its part, the VA offers no satisfactory justification for

these delays.

 All those concerned—including Congress and the VA itself—recognize that the

VA’s system for processing appeals is broken. Nonetheless, efforts to remedy the

problem have thus far proven unsuccessful, with the average delay currently at six years

5

and continuing to grow. This Court now is in an important position to address this

systemic problem by using aggregate claim procedures. Through aggregation, this Court

can establish a constitutional standard that will aid all involved in the resolution of these

delays and help restore our nation’s promise to veterans. Amici therefore respectfully

request that this Court aggregate a class of all veterans facing unreasonable delays in their

appeals and hold that the VA’s delays violate the Constitution.

ARGUMENT

I. Current Delays in Veterans Benefits Appeals Violate Due Process.

“The fundamental requirement of due process is the opportunity to be heard at a

meaningful time and in a meaningful manner.” Mathews v. Eldridge, 424 U.S. 319, 333

(1976) (internal quotation omitted). Constitutional requirements of due process have

long been held to apply to entitlements, including disability benefits. See, e.g., Goldberg

v. Kelly, 397 U.S. 254, 261-62 (1970); see also Cushman v. Shinseki, 576 F.3d 1290,

1298 (Fed. Cir. 2009) (“We conclude that such entitlement to [veterans disability]

benefits is a property interest protected by the Due Process Clause of the Fifth

Amendment to the United States Constitution.”). There can be no question that veterans

have a constitutional right to timely receive disability benefits, which they “have earned

and deserve.” See VA Office of Policy, Planning and Preparedness, VA Disability

Compensation Program: Legislative History (Dec. 2004) (internal quotation omitted).

In the benefits context, it has long been established that because “[p]rompt and

adequate administrative review” is necessary to correct errors in eligibility

determinations, “the rapidity of administrative review is a significant factor in assessing

6

the sufficiency of the entire process.” Fusari v. Steinberg, 419 U.S. 379, 389 (1975); see

also Gilbert v. Homar, 520 U.S. 924, 932 (1997) (review of deprivation must be

“sufficiently prompt”). Unreasonable delay violates due process because “implicit in the

conferral of an entitlement is a further entitlement, to receive the entitlement within a

reasonable time.” Schroeder v. City of Chicago, 927 F.2d 957, 960 (7th Cir. 1991)

(Posner, J.). Avoiding undue delay is therefore mandated in the statute governing Board

of Veterans Appeals (“BVA”) hearings. See 38 U.S.C. § 7107(d)(ii)(B)(iii).

It also is required by the courts. In one disability benefits case, the court held that

delays in holding disability benefit appeal hearings of 211.8 and 195.2 days deprived

claimants of a reasonable opportunity for a hearing. White v. Mathews, 559 F.2d 852,

858 (2d Cir. 1977). Another disability case held that delay of nearly four years to review

a disability application was “wholly inexcusable.” Kelly v. R.R. Retirement Bd., 625 F.2d

486, 490 (3d Cir. 1980). And delay of a year and a half in granting property tax benefits

also implicated due process. Kraebel v. New York City Dep’t of Housing Preservation &

Dev., 959 F.2d 395, 406 (2d Cir. 1992).
1
 Evaluating an earlier challenge to delay in

reviewing VA disability claims, the Ninth Circuit held that

This is not a case involving short but justified delays of critical benefits, . . .

moderate delays of important benefits caused by a system overload, . . . or

long delays of minor benefits due to government interest in efficiency . . .

[T]his case involves critical benefits to sustain those incapacitated by

mental disability, delayed for an excessive period of time without

satisfactory explanation.

1
 Notably, in other contexts, courts have also held that delays of a year or significantly

less violate due process. See, e.g., Tavarez v. O’Malley, 826 F.2d 671, 673 (7th Cir.

1987) (holding delay of four weeks before allowing grocery store owners access to store

violated due process).

7

Veterans for Common Sense v. Shinseki, 644 F.3d 845, 886 (9th Cir. 2011), vacated on

other grounds on reh’g en banc, 678 F.3d 1013 (9th Cir. 2012) (holding VA benefits

adjudication violated due process; vacated on jurisdictional questions). Even Congress

has weighed in, finding the current veterans’ benefits appeal process to be “failing” and

“unacceptable.” 163 Cong. Rec. H4457-01, H4465.

Courts balance three familiar factors when determining whether due process has

been afforded in cases of administrative delay: (A) the effect of official actions or delays

on private interests, Mathews, 424 U.S. at 335; FDIC v. Mallen, 486 U.S. 230, 242

(1988); (B) “the justification offered by the Government for delay and its relation to the

underlying governmental interest”; and (C) “the likelihood that the interim decision may

have been mistaken,” Mallen, 486 U.S. at 242. As we explain next, those factors weigh

heavily in petitioners’ favor in this case.

A. The VA’s Delays Have Substantial Consequences For Veterans.

Delays of just one year have devastating effects on many veterans. These delays

cause veterans to face hardships in accessing the basic necessities of life, experience

physical and mental distress, and encounter greater challenges in successfully pursuing

meritorious applications for benefits. For many veterans receiving disability benefits,

those benefits provide the “means to obtain essential food, clothing, housing, and medical

care.” Like v. Carter, 448 F.2d 798, 804 (8th Cir. 1971). One federal court has even

found that “the record before us shows that many veterans perish, after living in want”

during the unreasonably protracted VA appeals process. Veterans for Common Sense,

644 F.3d at 884-85.

8

Veterans have a unique and substantial interest in the disability benefits at issue in

this case. As this Court recognizes, veteran disability benefits are nondiscretionary

benefits that reflect the Nation’s indebtedness to veterans for their service. Noah, 28 Vet.

App. at 130; see also Sneed v. Shinseki, 737 F.3d 719, 728 (Fed. Cir. 2013) (“Although

benefits cases may not threaten veterans’ liberty or persons, veterans risked both life and

liberty in their military service to this country.”). Review of veterans’ benefits claims by

the Veterans Benefits Administration therefore has a distinctive, non-adversarial

character that is “imbued with special beneficence from a grateful sovereign.” Id. In this

context, “systemic fairness and the appearance of fairness” are heightened, as with

“benefit of the doubt” rules that favor veterans and recognize our debt to them. Id. at

130-31. This Court also has recognized that interests affected by delays in VA decision-

making transcend those of individual veterans: “Quite simply, excessive delay saps the

public confidence in an agency’s ability to discharge its responsibilities.” Erspamer v.

Derwinski, 1 Vet. App. 3, 10 (U.S. 1990). This substantial interest therefore “weighs

heavily in favor of ensuring that an eligible veteran for VA disability benefits receives

[procedural protections],” even when Congress has not imposed on the Secretary a

specific duty to provide them. Noah, 28 Vet. App. at 131.

The degree of deprivation veterans face is also substantial. See Mathews, 424 U.S.

at 341 (courts assessing the effects of government actions on private interests consider

“the degree of potential deprivation” in addition to “the possible length of wrongful

deprivation”). For veterans awaiting resolution of their appeals, this deprivation can be

measured in the concrete hardships they face in accessing the basic necessities of life—

9

food, clothing, shelter, and healthcare—as well as less tangible harms from depriving

them of the compensation due for their sacrifices and service.

Disability benefits programs are “designed to alleviate the immediate and often

severe hardships that result from a wage-earner’s disability.” White, 559 F.2d at 858; see

also Homar v. Gilbert, 89 F.3d 1009, 1011 (3d Cir. 1995) (retroactive payment of

compensation unconstitutionally deprived “cannot serve to cure the due process

violation”). Furthermore, “delays that might be reasonable in the sphere of economic

regulation are less tolerable when human health and welfare are at stake.” Telecomms.

Research & Action Ctr. V. F.C.C., 750 F.2d 70, 80 (D.C. Cir. 1984). “This is particularly

true when the very purpose of the governing Act is to protect those lives.” Pub. Citizen

Health Research Grp. v. Auchter, 702 F.2d 1150, 1157-58 (D.C. Cir. 1983). Substantial

hardship can result from delays where “many applicants are destitute and seek benefits

for the necessities of life.” Blankenship v. Sec’y of Health, Educ. and Welfare, 587 F.2d

329, 334 (6th Cir. 1978).

This Court has long held that “[c]laims for benefits due to military service clearly

implicate human health and welfare concerns.” Erspamer, 1 Vet. App. at 10. In an

earlier case addressing systemic delays in the resolution of veteran benefit claims, a

federal court found that many of the then 3.4 million veterans receiving benefits were

totally or primarily dependent upon them. Veterans for Common Sense v. Peake, 563 F.

Supp. 2d 1049, 1070 (N.D. Cal. 2008). “A veteran receives no monies from the VA until

his claim has been approved, which means that during the initial period of claim

10

assessment and during the pendency of any appeal he and his family suffer tremendous

privation.” Veterans for Common Sense, 644 F.3d at 859.

Indeed, a member of this Court recently acknowledged that delay in the VA’s

review of appeals is a problem that exacerbates veteran homelessness, observing that

“[t]he difference between receiving a lawful decision at the RO and receiving an

erroneous decision requiring an appeal is life changing for many veterans. In that waiting

period, how are a disabled veteran’s bills to be paid? How are their families going to be

cared for?” Rosinski v. Shulkin, No. 17-1117 at 13 (Vet. App. Jan. 26, 2018) (order)

(Greenberg, J., dissenting). The VA estimated that there were 140,000 homeless veterans

in 2010.
2
 In 2012, there were more than 1.4 million veterans living in poverty, and more

than one million more at risk of slipping into poverty.
3
 And in 2017, the number of

homeless veterans increased for the first time in several years.
4
 Veterans facing potential

homelessness and poverty should not have to wait to receive the disability benefits they

earned through their service.

These devastating hardships are not the only deprivation caused by excessive

delay in processing VA appeals. Significantly, the legislative history of VA disability

compensation makes it clear that Congress does not view veteran disability benefits

2
 Dep’t of Veterans Affairs, Profile of Sheltered Homeless Veterans for Fiscal Years

2009 and 2010 (2012) at 2, available at

http://www.va.gov/vetdata/docs/SpecialReports/Homeless_ Veterans_2009-2010.pdf.
3
 4 Legal Servs. Corp., 202 Annual Report 19-20 (2012), available at http://www.lsc.gov

/about/ annual-report.
4
 U.S. Dep’t of Housing and Urban Dev., Office of Community Planning and

Development, The 2017 Annual Homeless Assessment Report (AHAR) to Congress: Part

I: Point-in-Time Estimates of Homelessness (Dec. 2017), available at

https://www.hudexchange.info/resources/documents/ 2017-AHAR-Part-1.pdf.

11

solely in terms of replacing service-impaired earning capacity. Congress also intends for

disability benefits to compensate veterans for the reduced quality of life they experience

because of their service-related disabilities and provide them support that they earned as a

result of their service. See VA Disability Compensation Program: Legislative History at

3. Thus, deprivation of benefits also denies veterans fulfillment of the nation’s promise

to care for those who have served. As described in section I.A.2. infra, this betrayal of

promised care and support also weighs heavily on veterans’ health and wellbeing and

many die before this promise is fulfilled. Veterans for Common Sense, 644 F.3d at 884-

85.

Disabled veterans cannot afford to wait a year, much less the current average of

six years for their appeals to be resolved. This is borne out by experience, including that

of amici’s clients in several ways, which we describe below.

1. Veterans experience financial hardship, homelessness, threats to

safety, and increased health problems while they wait long periods for

appeals to resolve their entitlement to disability benefits.

Veterans face significant financial challenges, housing and safety issues, and

further damage to their health as they await the VA’s resolution of their disability benefit

appeals. Recent examples from amici’s clients include the following:
 5

 As his eventual 100% disability rating reflects, A.H. was unable to

work while he waited approximately two years for the VA to correct errors

made when denying his claim for mental health disability benefits. He did

5
 All case anecdotes come from current and former clients of amici. Upon request,

counsel can provide the Secretary or the Court with VA case numbers for the veterans

whose stories are recounted here.

12

not have enough money to cover his basic needs and became homeless and

estranged from his family. He feared for his personal safety as he tried to

navigate temporary solutions to his homelessness. His financial, housing,

and safety concerns also prevented him from caring for and managing pain

caused by a back injury that originated in his service. After winning his

appeal and accessing his benefits, A.H. was able to obtain housing and

briefly care for his father before his father passed away. Ex. A, Decl. of

Barbara Saavedra ¶¶ 10-12.

 E.T. is another veteran who spent years trying to manage severe

back and leg pain while waiting 15 years for the VA to resolve his appeals

and grant 100% disability payments. E.T. was unable to work because of

his disability and spent much of the time homeless. He attempted to pay

for additional physical therapy and equipment to manage his pain that the

VA did not cover, further deepening his financial difficulties. Ex. A ¶15.

 J.P. has waited two years for a decision on his appeal of his

eligibility for VA healthcare and disability benefits. Although the Decision

Review Officer (“DRO”) acknowledged previous errors during his hearing,

a decision on his appeal still has not issued. During this time, J.P. has

struggled with substance use and experienced homelessness. Ex. A ¶¶ 20-

21.

 C.G. waited for two years for the BVA to grant his mental health

claim even though he had advanced on the BVA docket due to his financial

13

hardship and waived his hearing. During this time, C.G. participated in

vocational rehabilitation, but his post-traumatic stress disorder (“PTSD”)

made it difficult for him to work. Because the VA had not ruled that his

disability was service-connected, C.G. also owed significant payments on

his prior inpatient treatment for PTSD, adding to his financial difficulties.

When his vocational rehabilitation ended, he was unable to find

employment, could not afford a safe and stable place to live, and became

homeless. He was still homeless in January 2018, when he received word

that he would finally receive disability benefits. Ex. A ¶¶ 22-23.

 A.G., a Purple Heart recipient with three combat deployments to

Iraq, waited eight months for a DRO hearing on his eligibility for VA

healthcare and disability benefits. During this time A.G. was unable to

access VA psychiatric care for PTSD so severe he attempted suicide and is

unable to maintain fulltime employment. Despite symptoms of traumatic

brain injury (“TBI”), A.G. cannot access VA evaluation for the condition,

and although he still has shrapnel in his leg, VA physical therapy is out of

reach. Ex. A ¶¶ 27-29.

 C.S. is a Vietnam-era Army veteran who has waited over eight years

for a decision on his claim for disability benefits related to major depressive

disorder (“MDD”) and PTSD connected to severe racially motivated

assaults during his time of service. His home is in foreclosure, and his pro

bono foreclosure counsel wrote the VA pleading for expedited review due

14

to his imminent homelessness on June 12, 2017. C.S. has received no

response to his request, and will likely lose his home. Ex. B, Decl. of

Margaret Middleton ¶¶ 4, 6.

 D.V. struggled to survive for three years due to a VA rating error.

He was sexually assaulted while serving in the Navy, and suffered from

PTSD and related substance abuse after service. The VA found him only

50% disabled after a flawed Compensation and Pension (“C&P”)

examination. Due to his inadequate disability rating, he was evicted from

multiple apartments for non-payment of rent while he awaited his appeal.

Ex. B ¶¶ 7-8.

 T.J., an Army veteran, first applied for VA service-connected

disability for schizophrenia on March 10, 2011. He timely appealed on

April 24, 2013, and eventually had a hearing scheduled via video

conference for August 25, 2014. T.J. had a conflict with the date, and

requested that the hearing be rescheduled. The hearing was rescheduled for

and held on March 25, 2016, 19 months later. T.J.’s case is now on

remand, but throughout this period he has not been able to access stable

housing due to his limited Social Security Disability income. Ex. B ¶¶ 9-

11.

15

2. Veterans experience hopelessness and emotional strain from the

injustice of denials and the indifference to their disabilities delay

represents.

In addition to the hardships they face attending to basic financial, housing, health,

and safety needs, veterans experience despair and hopelessness over the injustice of

errors and the daunting and lengthy process they face to correct them. Some endure

mental health crises, some give up on the process entirely, and others die before they

access the support owed them.

 While waiting for a decision on his appeal, C.G. pushed himself to

look for work he could manage in spite of his PTSD but was turned down

repeatedly. Desperate for financial support, C.G. also despaired over clear

errors that had been made in evaluating his PTSD—though he had been

diagnosed with PTSD and received substantial VA inpatient care for his

condition, a C&P examiner reported that C.G. did not have PTSD and did

not respond to VA requests for consideration of C.G.’s prior care and

diagnosis. As his appeal dragged on, he became suicidal in the face of

unrelenting challenges and obstacles and entered emergency inpatient care.

Ex. A ¶ 23.

 A.H.’s treatment records show that the VA’s errors and appellate

delay exacerbated his mental health problems. A.H. focused on the claims

process and on thoughts that the government was intentionally trying to

harm him to such an extent that he had difficulty engaging in day-to-day

activities. After finally winning his appeal, A.H. was devastated when the

16

VA inexplicably rated his mental health disability at 0%. His Swords

attorney successfully challenged the rating and he obtained 100% disability

compensation, but only after he endured an additional nine months of

overwhelming distress. Once he was finally vindicated and receiving

benefits, A.H.’s mental health and social functioning improved. Ex. A ¶¶

11, 13-14.

 E.T. has had three sets of C&P examinations to evaluate his

debilitating back and leg pain over 15 years. On appeal, the BVA has

found that each evaluation inadequately described and assessed his

disability. E.T.’s claims remain pending to correct over a decade of VA

errors. In addition to the significant financial, housing, and health

hardships caused by these delays, E.T. experiences ongoing distress over

the persistent VA errors, endless procedural processes, and ongoing denial

to recognize the disability that robbed him of his livelihood and well-being.

Ex. A ¶¶ 15-18.

 The eight year delay in C.S.’s case has caused him significant

psychological harm. He was admitted to the VA psychiatric ward in 2015

and in 2017 in large part due to the stresses caused by his delay, despite

having diligently gone to therapy for his mental health. Ex. B ¶ 11.

17

3. Delays in veterans’ appeals undermine the effective and accurate

adjudication of their claims.

Veterans are also harmed by the deteriorating value of evidence over time and the

difficulty of assessing evidence retrospectively after significant appellate delays. This is

often compounded by the fact that rating standards may change during the pendency of a

claim. See Ex. A ¶ 16. Lay and expert witnesses will not remember facts as well or are

no longer available to testify. The medical records that veterans originally provided may

be out of date. When an appeal addresses an incorrect rating, assessing the correct rating

retrospectively after several years is much more burdensome. Furthermore, because

many veterans awaiting benefits do not have stable housing and resources, they may find

it difficult to maintain contact with the VA through their changing circumstances. Ex. A

¶ 6.

 In S.M.’s case, the VA failed to acknowledge or discuss lay and

medical evidence presented in 2015, which showed that she experienced

severe symptoms of PTSD and substantial social and occupational

impairment. S.M.’s appeal of her 50% rating as too low is currently still

pending, over two years later, meaning that one of the easiest and most

efficient options for fixing her appeal—requesting an addendum to address

overlooked evidence and dysfunction—is now well out of reach. This also

makes development on remand much more difficult. Ex. A ¶ 25.

 During the fifteen years that E.T. has waited for appeals to correct

errors in describing and rating his disabilities, the BVA found that each of

18

three different sets of C&P examinations were inadequate. For his most

recent C&P examination in 2016, the VA asked the examiner to assess

E.T.’s disability back to 2001, the original date of his claim. Because the

examiner only evaluated E.T.’s current disability, the VA placed E.T.’s

effective date of disability at the 2016 exam, denying him compensation for

the years of disability, pain, and unemployment that have remained

constant through the life of his appeals. E.T. continues to appeal this denial

with the support of over a decade of medical evidence demonstrating the

severity of his condition. Ex. A ¶¶ 16-18.

The harm from delay on an appeals decision is compounded by the delay that

many veterans experience just getting an initial decision or getting an accurate rating

after remand.

 Y.N., an Air Force veteran, was raped while in the military and had

an abortion. Y.N. applied for disability benefits due to PTSD caused by her

military sexual trauma (“MST”), and submitted opinions from two treating

VA clinicians supporting her application. The examiner recognized that the

MST had occurred, but did not recognize that it caused PTSD. Instead, the

examiner lectured Y.N. on how her life had disintegrated due to her age.

Through the persistence and advocacy of a Swords attorney, the VA

recognized the flaws in the C&P exam and requested a corrective

addendum. To this date, four months have passed and the addendum has

yet to be issued. Y.N. submitted her MST claim through the Fully

19

Developed Claim lane, meaning that her claim in its entirety should have

been resolved in the time that has already passed since her flawed C&P

exam. Ex. A ¶ 31-32.

 After winning his appeal, A.H. received an incorrect 0% disability

rating in July 2016. This normally would have led to another round of

appeals and delays, but his Swords counsel requested reconsideration and

detailed his treatment history, leading to a corrected 100% disability rating.

However, this process added an additional nine months to his delay, which

meant nine more months that he remained homeless and unable to provide

for himself. Ex. A ¶¶ 13-14.

 The BVA remanded T.J.’s case on July 12, 2017, after three years of

delay on appeal, stating that the VA’s duty to assist in the development of

the claims had not been satisfied and that certain records must be obtained.

Although he provided expert medical testimony in the form of a

comprehensive psychiatric evaluation by a forensic psychiatrist at Yale

Medical School, the BVA requested T.J. undergo yet another VA C&P

exam. Ex. B ¶¶ 9-11.

Due to the importance of the disabled veterans’ interest in their disability benefits,

and the significant harm caused by delay, the first due process factor— “the importance

of the private interest and the harm to this interest occasioned by delay”—weighs heavily

in favor of the petitioners. Mallen, 486 U.S. at 242.

20

B. The Government Has Offered No Justification for the Delay.

The VA cannot justify years-long delays in adjudicating disability benefit appeals.

In 2011, the average veteran waited 3.9 years from the filing of an initial appeal to

receiving a decision from the BVA. Veterans for Common Sense, 644 F.3d at 859. In

Veterans for Common Sense, several senior VA officials testified about the extraordinary

delays in adjudicating appeals. Id. “None of those officials, however, was able to

provide the court with a sufficient justification for the delays incurred.” Id. James Terry,

then-Chairman of the BVA, “was unable to explain the lengthy delays inherent in the

appeals process before the Board.” Id. Another official testified that the VA had not

“‘made a concerted effort to figure out what [wa]s causing’ the lengthy delays in its

resolution of . . . appeals.” Id.

The Ninth Circuit found that “[m]uch of the delay appears to arise from gross

inefficiency, not resource constraints.” Id. at 885 (“We are particularly doubtful, for

example, that any government interest could justify the 573-day average delay for a

Regional Officer to certify an appeal to the BVA after receiving a veteran's form

requesting an appeal—a step that we understand to be a ministerial task.”).

 Since the challenge in Veterans for Common Sense, the delays have only gotten

worse. In the average appeal decided by the BVA in fiscal year 2016, veterans waited six

years from the filing of an initial appeal to receiving a decision. Bd. of Veterans’

Appeals, Annual Report Fiscal Year 2016 at 5 (2017), available at

https://www.bva.va.gov/docs/Chairmans_Annual_Rpts/BVA2016AR.pdf [hereinafter

21

BVA FY 2016]. This delay is likely to continue increasing as the Board received 86,836

appeals in fiscal year 2016 but only issued 52,011 decisions. Id.

 It is not enough to recognize that the volume of appeals and expense of

adjudication leads to delays, without justifying why the delays are occurring. See

Mathews, 424 U.S. at 348 (“Financial cost alone is not a controlling weight in

determining whether due process requires a particular procedural safeguard.”); Harris v.

Champion, 15 F.3d 1538, 1562 (10th Cir. 1994) (delays in adjudicating direct criminal

appeals not excused by “lack of funding and, possibly, the mismanagement of resources

by the Public Defender”); see also Veterans for Common Sense, 644 F.3d at 885 (“[T]he

record does not suggest that staffing or funding shortages are responsible for the

delays.”).

 The Secretary attempts to shift the burden of this analysis onto petitioners, arguing

that their “case does not identify a unifying theory of delay that could be cured to remedy

the claimed violations.” Secretary’s Resp. 52 (Jan. 24, 2018). This gets it backwards: it

is the government’s burden to provide a justification for the delay. See Mallen, 486 U.S.

at 242 (“[T]he justification offered by the Government for the delay . . .” (emphasis

added)). The Secretary’s argument that the delays are caused by the VA’s effort to assist

every veteran is unsatisfactory. For example, in fiscal year 2016, a veteran waited

sixteen months on average to receive a Statement of the Case (“SOC”) after filing a

Notice of Disagreement. BVA FY 2016, at 20 (showing that the average elapsed

processing time was 480 days). After a veteran received her SOC and filed a substantive

appeal through a VA Form 9, she waited on average an additional twenty-one months to

22

receive a certification of appeal. Id. (showing that the average elapsed processing time

was 644 days). In other words, the average veteran waits sixteen months for the VA to

analyze a case and send paperwork to the veteran, and then another twenty-one months

for the VA to send the paperwork to the BVA—for a total wait time of over three years

without factual development. Yet, the Secretary still attempts to argue that these delays

are caused by an abundance of due process afforded to veterans. Secretary’s Resp. 61.

This Court must not allow the Secretary to use the veteran-friendly intent of the

legislative framework to excuse their inability send papers from the VARO to the BVA in

less than twenty-one months on average.

Because the Secretary has offered no meaningful justification for the delay or its

relation to any underlying governmental interest, the second Mallen factor (“the

justification offered by the Government for delay and its relation to the underlying

governmental interest”) weighs in the petitioners’ favor. 486 U.S. at 242.

C. The Likelihood that the Original Denial of Benefits Was Mistaken Is High

Due to Common Errors During the Initial Claim Period.

In fiscal year 2016, only 18.04% of appeals to the BVA were denied. BVA FY

2016 at 25. During the same time period, 31.81% of appeals were granted, and 46.50%

were remanded.
6
 Id. This indicates that the majority of appeals denied by the VA

Regional Offices are wrongfully decided. There are various common errors during the

6
 The Secretary attempts to argue that the high percentage of remanded cases should not

count as mistaken because it is often due to a veteran’s mistake or late submission of new

evidence. See Secretary’s Resp. 73-74. However, in Fiscal Year 2015, 41 percent of the

remands were due to VBA error. U.S. Gov’t Accountability Off., GAO-17-234, VA

Disability Benefits: Additional Planning Would Enhance Efforts to Improve the

Timeliness of Appeals Decisions 14 (2017).

23

initial claim period that lead to the high likelihood of mistake. Amici, through their

representation of veterans, frequently see that the initial claim adjudicators have simply

overlooked key evidence in the record or failed to recognize and correct inadequate C&P

examinations. Ex. A ¶ 7. Furthermore, due to these errors, veterans are often led to

believe that they have not submitted sufficient evidence when, in fact, they have. This

leads to submission of additional evidence that may not be necessary for a successful

claim. The following veteran experiences provide examples of these routine errors in the

cases amici handle:

 C.G. supported his application for disability compensation for PTSD

related to MST with his own statements and the statements of a friend and

family member to whom he reported his MST. He also provided his

extended VA treatment record diagnosing his PTSD and confirming his

MST. The VA based its denial of C.G.’s claim on a C&P exam that found

no evidence of MST and no PTSD diagnosis and did not address the

evidence C.G. presented, a result that the BVA recently reversed on appeal.

Ex. A ¶¶ 23-24.

 J.D. lost vision in his right eye but a C&P examination neglected to

document his entitlement for special monthly compensation (“SMC”). The

DRO review did not correct what amounted to a clerical error in the

examination, though the DRO acknowledged that the C&P exam had been

incorrectly completed. Instead, J.D. has had to pursue correction of this

simple error through the appeal to the BVA. Ex. A ¶ 26.

24

 The medical record in A.H.’s case documented his lengthy history of severe

mental health symptoms and homelessness. After winning service

connection for his condition on appeal, the VA inexplicably rated his

disability at 0% without an examination. On reconsideration, the VA

awarded A.H. 100% disability. Ex. A ¶¶ 13-14.

 E.T. has had three sets of C&P exams for his back and leg condition, each

of which the BVA has found to be inadequate. Ex. A ¶ 16.

 J.P. submitted a detailed statement about his MST and its role in his

discharge during Character of Discharge (“COD”) proceedings but the VA

denied the COD without addressing this evidence, an error the DRO

apologized for during J.P.’s appeal. Ex. A ¶¶ 20-21.

 Y.N.’s evidence in support of her claim for PTSD included the opinions of

two of her VA clinicians who both concluded that she suffers from severe

PTSD due to her MST. The C&P exam concluded that Y.N. does not have

PTSD, without addressing these opinions. Ex. A ¶ 31.

 For his COD hearing, A.G. presented substantial evidence of his PTSD and

its role in his discharge after three combat tours, including lengthy

testimony and a medical opinion from his treating psychologist, evidence

the DRO ignored when denying his COD. Ex. A ¶ 29.

 In rating B.W.’s PTSD, the C&P examiner found no evidence of inpatient

treatment, in spite of medical evidence in the record documenting that B.W.

25

had been placed on a psychiatric hold or hospitalized after emergency room

visits on six occasions in the seven months preceding his exam. Ex. A ¶ 34.

 In C.D.’s C&P exam, the examiner found no evidence of kidney disease

secondary to his Agent Orange-related diabetes, even though his VA

medical records explicitly document that he has chronic kidney disease

secondary to type II diabetes. Ex. A ¶ 34.

 The BVA requested T.J. undergo yet another VA C&P exam even though

he previously provided expert medical testimony in the form of a

comprehensive psychiatric evaluation by a forensic psychiatrist at Yale

Medical School. Ex. B ¶¶ 9-11.

Because these common errors lead to a high likelihood of mistake in the initial

claim period, the third Mallen factor (“the likelihood that the interim decision may have

been mistaken”) also weighs in petitioners’ favor. With all three Mallen factors weighing

in petitioners’ favor, it is clear that the current excessive delays between filing an NOD

and receiving a final decision has ripened into an effective deprivation. See Schroeder,

927 F.2d at 960 (“Justice delayed is justice denied . . . and at some point delay must ripen

into deprivation.”).

II. Congress Has Recognized That the Delays Are Unacceptable.

The Court has asked whether “the absence of congressionally mandated VA

deadlines factor[s] into the Court’s due process determination.” Order Inviting Amici ¶

10 (Oct. 26, 2017). Congressional findings weigh in favor of a due process violation

here.

26

It is not surprising, in light of the experiences of amici’s clients, that Congress has

determined that the “VA’s current appeals process is broken.” H.R. Rep. No. 115-135, at

5 (2017); see also 163 Cong. Rec. E716-05, 1717 (listing “[m]assive wait times” as one

of the “issues that urgently need our attention”). For this reason, it passed the Veterans

Appeals Improvement and Modernization Act (the “AMA”), 115 P.L. 55, 131 Stat. 1105

(Aug. 23, 2017). In drafting the AMA, Congress determined that it is “unacceptable that

the current process is failing so many veterans,” and that the “slow grinding of the

appeals process chips away at our veterans’ faith that they will ever be fairly

compensated for injuries that they sustained in service to our country. 163 Cong. Rec.

H4457-01, H4465 (statement of Rep. Esty, Ranking Member, H. Disabilities Assistance

and Memorial Affairs Subcomm.). Given the legislative history behind the AMA, it is

clear that Congress did not intend the Act to displace constitutional safeguards for a

process that they believed to be “broken,” and “unacceptable.”

It is therefore irrelevant to the constitutional analysis that Congress has not

mandated appeal deadlines in the past or in the AMA. “[T]he decision not to impose

precise limits should not be interpreted as an endorsement of the delays.” White v.

Mathews, 559 F.2d at 859-60 (holding that lack of legislative history rejecting imposition

of precise time limits on SSA did not indicate that delay was reasonable). In drafting the

AMA and other related legislation, Congress did not abandon the constitutional

requirement of reasonableness. See id.

Even without a congressionally mandated deadline, this Court must find that the

current delays of an average of six years are “wholly inexcusable,” Kelly, 625 F.2d at

27

490 (3d Cir. 1980) (“Although there is no magic length of time after which due process

requirements are violated, we are certain that three years, nine months is well past any

reasonable time limit, when no valid reason for the delay is given.”), and that the

substantial deprivation that quickly accumulates upon denials renders delays greater than

one year unconstitutional.

All veterans awaiting decisions on benefits appeals that have been delayed over a

year have been denied their entitlement to be compensated not only for service-impaired

earning capacity, but also for lost quality of life and the sacrifices made in serving their

country. The experiences of the veterans served by amici make clear that significant

hardships flow from concrete economic deprivations as well as from betrayal of the

promise to care for those who have served. Consequently, these delays are unacceptable

for all veterans. Veterans may not experience these hardships after initially being

wrongfully deprived of their VA benefits, though many do, but they certainly suffer them

as time goes by. In order to avoid unnecessary line-drawing, and to vindicate the rights

of all veterans facing inexcusable delays, this Court should certify a class for all veterans

experiencing delays of over one year.

III. Aggregating Claims in Appropriate Cases Would Benefit Veterans, Veterans

Services Organizations, and this Court.

As recognized by the Federal Circuit, the adoption of procedures to aggregate

claims in appropriate circumstances would provide significant benefits for stakeholders

commonly before this Court. See Monk v. Shulkin, 855 F.3d 1312, 1320 (Fed. Cir. 2017)

(“Class actions can help the Veterans Court exercise [its] authority by promoting

28

efficiency, consistency, and fairness, and improving access to legal and expert assistance

by parties with limited resources.”) First, aggregation would facilitate access to justice

by allowing more veterans services organizations (“VSO”), veterans legal service

providers, pro bono attorneys, and others to provide legal assistance to veterans with

limited resources or knowledge. Second, aggregation would help hold the VA

accountable for delays. Third, aggregation would assist this Court by giving it an

effective document management tool, allowing it to issue clear and uniform guidance to

the VA. It would also benefit the VA to be able to resolve similar issues all at once.

A. Aggregation Can Facilitate Access to Justice.

Aggregating appropriate claims at the CAVC level generally would yield

significant benefits for veterans by expanding their access to legal representation.

Veterans often need legal assistance to help them “navigate [the] layers of red tape and

duplicative review” inherent in the disability benefit appeal system. 163 Cong. Rec.

H4457-01, H4465. In another challenge to systemic delays in the resolution of veterans’

benefits claims, a federal court found that 82% of the Army personnel and 89% of

Marines deployed have a high school diploma or less. Veterans for Common Sense v.

Peake, 563 F. Supp. 2d at 1070. “These figures indicate that many of these soldiers, once

they separate and become veterans, may have difficulty navigating complex benefit

application procedures unless they are provided with substantial assistance.” Id. Will

Gunn, former VA General Counsel, has stated that “six of [ten] of veterans’ most

pressing needs are legal problems.” Legal Servs. Corp., Annual Report 20 (2016),

available at http://www.lsc.gov/about/annual-report.

29

In spite of their need for legal assistance, many veterans do not obtain it. Most

veterans rely on VSOs to assist with advancing their claims, many of which do not have

attorneys on staff. Hiring an attorney separately may mean forfeiting benefits

compensation, which a veteran may not feel he or she is in a position to do. See Patricia

E. Roberts, From the “War on Poverty” to Pro Bono: Access to Justice Remains Elusive

for Too Many, Including Our Veterans, 34 B.C.J.L. & Soc. Just. 341, 349 (2014) (“The

majority of [veterans] who refrain from obtaining legal representation do so because they

are unable to afford it.”). All of this contributes to the large numbers of veterans who

appear before this Court pro se; in fiscal year 2016, 28% of appeals and 33% of petitions

filed before the CAVC were filed pro se. Ct. App. of Veterans’ Claims, Annual Report

Fiscal Year 2016 at 1 (2017), available at https://www.uscourts.cavc.gov/

documents/FY2016AnnualReport.pdf.

It is well established that aggregation can improve access to legal assistance for

individuals with limited resources or knowledge. See, e.g., Butler v. Sears, Roebuck &

Co., 727 F.3d 796, 801 (7th Cir. 2013) (Posner, J.) (“The realistic alternative to a class

action is not 17 million individual suits, but zero individual suits”) (emphasis in

original). Class actions allow low-income individuals like disabled veterans to access

lawyers and experts to help them best present their case. James M. Finberg, Class

Actions: Useful Devices That Promote Judicial Economy and Provide Access to Justice,

41 N.Y.L. Sch. L. Rev. 353, 353-54 (1997). Aggregation provides access to justice in a

way that stare decisis cannot, because stare decisis requires lawyers to find and argue

precedent on the behalf of veterans who were not parties to the adjudication. See, e.g., 2

30

Charles H. Koch, Jr., Administrative Law and Practice § 5:67 (3d ed. 2010) (explaining

how stare decisis disadvantages unsophisticated claimants who lack resources to be

informed of individual decisions in a mass justice adjudicatory system).

Increasing veterans’ access to legal representation is critical given the complex

procedures inherent in the disability appeals process. One of the great benefits of class

resolution is its simplicity. For a veteran to take advantage of a precedential decision, he

or she must first have notice of the decision, which is not likely for many. See, e.g., Ex.

A ¶ 37. Even if veterans know of a decision, they still must file for mandamus, which is

procedurally complex and out of reach for veterans and non-lawyer representatives.

Without effective legal representation, a veteran likely will not know the best avenue to

move his or her case forward.

Currently, even veterans who have been represented by attorneys before VA

adjudicators will often not be positioned to benefit from a precedential opinion. Many

veterans’ legal service non-profits do not have familiarity with CAVC practice and those

who do may lack the capacity to operate both before the VA and the CAVC. Ex. A ¶ 38.

For example, for Swords to file a petition for a writ of mandamus to enforce an opinion

addressing systemic delays for each of their 50-60 clients who would be eligible, they

would have to abandon their core practice and close their doors to the veterans who seek

their assistance accessing much-needed benefits. Id.

Aggregate resolution of delay in VA appeals would allow veterans direct access to

justice on this issue, while also freeing amici and other pro bono and non-profit veterans’

legal service providers for other critical representation. With aggregate procedures,

31

veteran advocates could spend their limited resources in a way to reach more veterans

who have common issues and help ensure that they all present their cases in the best

possible light. For example, because of the resource intensive and protracted timeframe

of VA benefit appeals, CVLC is currently able to take in only twenty-five percent of

cases that need representation, so they focus on the highest need clients with the most

complex claims. Ex. B ¶ 17. Aggregate resolution of delay would ease the burden on

their resources, allowing them to offer assistance to the many other veterans who request

their services. Id.

B. Aggregation Can Increase the VA’s Accountability to Veterans.

Aggregate procedures can also help increase the VA’s accountability to veterans.

Aggregate procedures have long been used as a vehicle to hold large corporations

accountable for their practices. See James M. Finberg, Class Actions: Useful Devices

That Promote Judicial Economy and Provide Access to Justice, 41 N.Y.L. Sch. L. Rev.

353, 354-55 (1997) (“[O]ne does not want companies defrauding individuals on the

rationale that since the individual only has a fifty dollar claim and it would cost the

individual one thousand dollars to sue, he or she will not do anything about the fraud.”).

Holding powerful actors accountable leads to benefits for more than just those harmed.

For example, American “companies are afraid of engaging in fraud because of private

class actions.” Id. at 356. Because of this, consumers “feel confident investing in

American companies,” which is “[o]ne of the reasons that the American securities

markets thrive.” Id.

32

This role of aggregation is not limited to private actors—aggregate procedures

have played a similar role in the context of holding government agencies accountable.

See, e.g., Briggs v. Bremby, 3:12-cv-324 (VLB), 2012 WL 6026167, at *20 (D. Conn.

Dec. 4, 2012) (issuing preliminary injunction on behalf of class requiring state agency to

comply with federal application processing deadlines); Booth v. McManaman, 830 F.

Supp. 2d 1037, 1046 (D. Haw. 2011) (same); Robert E. Scott, The Reality of Procedural

Due Process—A Study of the Implementation of Fair Hearing Requirements by the

Welfare Caseworker, 13 Wm. & Mary L. Rev. 725, 732-33 (1972) (in the welfare

context, “[t]he . . . quasi-class action [procedure] serves to mitigate . . . the hardship

imposed on any individual [welfare] recipient who desires to question fundamental

agency policy”). This is because “aggregate procedures . . . serve an important

democratic function, allowing groups of individuals collectively to petition and redress

widespread harm.” Judith Resnik, Dennis E. Curtis & Deborah R. Hensler, Individuals

Within the Aggregate: Relationships, Representation, and Fees, 71 N.Y.U. L. Rev. 296,

382 (1996). While there is certainly a larger incentive for individuals to litigate against

government agencies than in some consumer contexts, aggregation can allow individuals

to access better representation and can achieve similar net benefits for more than just

those in a class.

The use of aggregation to hold government agencies accountable is especially

relevant given the VA’s past practices when faced with mandamus actions. When the

CAVC orders the VA to respond to a petition regarding improper delay, “the great

majority of the time the Secretary responds by correcting the problem within the short

33

time allotted for a response, and the petition is dismissed as moot because the relief

sought has been obtained.” Young v. Shinseki, 25 Vet. App. 201, 215 (2012) (en banc)

(Lance & Hagel, JJ., dissenting). Through this practice, the VA is able to escape

accountability for its delays by quickly resolving the appeals of only those veterans able

to secure legal representation and file mandamus actions. The Federal Circuit recognized

this in Monk, stating that case law is replete with examples of the Secretary quickly

addressing claims of parties bringing petitions for unreasonable delay in order to dismiss

a petition as moot. Monk v. Shulkin, 855 F.3d at 1320-21. The Federal Circuit suggested

that “a claim aggregation procedure may help the Veterans Court achieve the goal of

reviewing the VA’s delay in adjudicating appeals.” Id. at 1321.

In sum, an aggregation procedure before the CAVC would give more veterans

access to the legal representation needed to vindicate their rights, while ensuring that the

VA is unable to escape accountability for its errors.

C. Aggregation Would Facilitate Administration of Benefits in Cases with the

Same Legal Issue.

The benefits of aggregation in appropriate cases would extend beyond just

veterans and VSOs. Aggregation would also benefit this Court and the VA. “The first

function [of class actions] is judicial economy.” Finberg, 41 N.Y.L. Sch. L. Rev. at 353.

When hundreds or thousands of veterans have the same claim or a similar legal issue, “it

does not make sense to have the same evidence going in over and over again” before this

Court. Id.; see also, Haley v. Medtronic, Inc., 169 F.R.D. 643, 647 (C.D. Cal. 1996)

(noting that class actions “accomplish judicial economy by avoiding multiple suits”).

34

Other federal courts have recognized the benefits of aggregate litigation as docket

management tools for these reasons. See, e.g., Jenkins v. Raymark Indus., Inc., 782 F.2d

468, 473 (5th Cir. 1986) (“The courts are now being forced to rethink the alternatives and

priorities by the current volume of litigation and more frequent mass disasters Judge

Parker’s plan is clearly superior to the alternative of repeating, hundreds of times over,

the litigation of the state of the art issues with, as that experienced judge says, ‘days of

the same witnesses, exhibits and issues from trial to trial.’”).

Aggregation serves as an effective case management tool because it avoids the

“duplicative expenditure of time and money associated with traditional case-by-case

adjudication.” Michael Sant’Ambrogio & Adam S. Zimmerman, Inside the Agency Class

Action, 126 Yale L. J. 1634, 1682 (2017). “Class actions are particularly efficient when .

. . the courts are flooded with repetitive claims involving common issues.” In re

Whirlpool Corp. Front-Loading Washer Prods. Liab. Litig., 722 F.3d 838, 859 (6th Cir.

2013); see also William Schwarzer, Settlement of Mass Tort Class Actions: Order out of

Chaos, 80 Cornell L. Rev. 837, 837-38 (1995) (explaining how class actions are seen as a

remedy to duplicative litigation activity). Where appropriate, aggregation even allows a

court to clear a large backlog of cases by rejecting superfluous claims en masse. See,

e.g., Schweiker v. Wilson, 450 U.S. 221, 239 (1981) (holding that a class of indigent,

mentally disabled people fell outside of statutory guidelines for Supplemental Security

Income eligibility). Along with saving time, aggregation can ensure more uniform

application of law. See William B. Rubenstein et al., Newberg on Class Actions § 1:10

(5th ed. 2015) (“Individual processing leaves open the possibility that one court . . . will

35

resolve a factual issue for the plaintiff while the next resolves a seemingly similar issue

for the defendant.”).

By adopting an aggregation procedure for this case, this Court would not be

committing to aggregating future claims. It can allow claims to proceed as class actions

when appropriate, in a way that promotes judicial efficiency while still benefitting all

parties involved.

D. A Class Action Would Be Superior to a Precedential Decision for

Resolving the Due Process Issues Caused by VA Delay.

This Court has asked how a class action would be “superior to a precedential

decision from this Court in fairly and efficiently adjudicating the due process issue raised

by petitioner.” Order Inviting Amici ¶ 7 (Oct. 26, 2017). The cause of the procedural

due process deprivation in this case is the VA’s unreasonable delay in adjudicating

benefits appeals. The problem is systemic. It affects veterans of many different wars,

including Vietnam veterans who have been fighting for benefits for over forty years. It

affects CVLC’s clients in Connecticut, Swords’ clients in California, VAP and NYLAG’s

clients in New York, and LAS’s clients in Florida. If these systemic issues are not

resolved, they will continue to affect veterans who have yet to file their appeals, just as

they have affected the hundreds of thousands of veterans who are currently awaiting

decisions. Due to the systemic nature of the problem, a class action or other aggregate

resolution is the only way to resolve it.

Congress and the VA are attempting to solve the delay problem through new

legislation and procedures such as the AMA and the Rapid Appeals Modernization

36

Program (“RAMP”). However, these approaches are untested and the GAO Comptroller

General, Gene Dorado, recently testified before the House Committee on Veterans’

Affairs that the VA is not currently prepared to move forward with implementation of

these new procedures. House Committee on Veterans’ Affairs Hearing, Appeals Reform:

Will VA’s Implementation Effectively Serve Veterans? (Jan. 30, 2018), available at

https://veterans.house.gov/calendar/eventsingle.aspx?EventID=2029. Even once new

procedures are implemented, there will certainly be many speed bumps in the way of the

AMA and RAMP truly making a difference, as evidenced by the fact that less than 1% of

veterans who received RAMP notice thus far have opted in. Ex. A ¶ 36. Because it is

clear that veterans want to avoid delay, this lack of response may reflect how confusing

and inaccessible the multi-track process is for most. This Court has the ability to act now

to cut through much of the delay for veterans with pending appeals.

If this Court aggregates the claims of veterans currently experiencing delay, it

would complement Congress and the VA’s efforts in two ways. First, class resolution

would help provide a constitutional benchmark for systemic participants, which is

necessary for measuring the success of the AMA and RAMP. Second, class resolution

would ensure that the due process rights of veterans with currently pending appeals are

vindicated without any further delay.

By aggregating the claims of all veterans currently awaiting appeals, and ruling

that the delays violate due process, this Court would be setting a constitutional

benchmark necessary for measuring the success of the AMA and RAMP. Though these

new efforts have set some timeliness goals—125 days for RO review and 365 days for

37

direct BVA review
7
—the VA has not set goals for the review of all types of pending and

new appeals and does not have a standard for timeliness with which all appellate review

must comply. A writ of mandamus ordering adjudication of all pending claims delayed

over one year would establish a constitutional standard to guide the VA. This would aid

rather than interfere with the VA’s efforts, as evidenced by the success of aggregate

procedures in administrating other large benefit programs. See, e.g., Cedillo v. Sec’y of

Health & Human Servs., No. 98- 916V, 2009 WL 331968, at *11 (Fed. Cl. Feb. 12,

2009), aff’d, 89 Fed. Cl. 158 (2009), aff’d, 617 F.3d 1328 (Fed. Cir. 2010) (using a

national Autism Omnibus Proceeding to pool 5,000 individual claims raising the same

scientific questions of whether a vaccine additive caused autism in children). Instead of

facing repeat litigation over the same issues, aggregation would help establish clear

standards for the VA all at once.

A simple precedential decision on this matter would not create a similar

constitutional benchmark. Because of the contextual and flexible nature of a due process

adjudication, Morrisey v. Brewer, 408 U.S. 471, 481 (1972), there is no guarantee that a

precedential decision on the delay in Mr. Monk or other co-plaintiffs’ specific cases

would have the same power as a decision proclaiming that current delays are “well past

any reasonable time limit,” Kelly, 625 F.2d at 490. A precedential decision on a specific

case, rather than having the effect of allowing any veterans with similar delays to file a

writ of mandamus and quickly receive the benefit of the precedent, would instead likely

7
 U.S. Dept. of Veterans Affairs, Comprehensive Plan for Processing Legacy Appeals and

Implementing the Modernized Appeals System 7, available at

https://www.benefits.va.gov/benefits/docs/90-Day-Plan-CMR-PL-115-55.pdf.

38

invite argument by the VA as to why the new petitioner’s delays are more reasonable as

compared to Mr. Monk’s. This is especially likely to occur if this Court follows its

“narrowest possible grounds” policy in issuing a precedential decision. Best v. Principi,

15 Vet. App. 18, 19-20 (2001); Mahl v. Principi, 15 Vet. App. 37, 38 (2001). A class

determination, on the other hand, that the current delays are unacceptable, would provide

future petitioners experiencing similar issues a chance for quick resolution.

Another side effect of a precedential decision in this case would be the likely shift

of unreasonable delays from the BVA level to the CAVC. There are currently 470,000

pending appeals of denials of VA disability benefits claims. H.R. Rep. No. 115-135, at 5

(2017). A precedential decision that a delay of over a year is unreasonable, or even a

delay of three years, could lead to a significant increase in veterans filing mandamus

petitions before the CAVC. The CAVC already had the fifth highest number of merits

decisions per active judge if compared to the thirteen Circuit Courts of Appeals in FY

2016. CAVC FY 2016, at 5. With only eight active judges, the CAVC’s case load could

become entirely unmanageable if even a fraction of the 470,000 veterans with pending

appeals file mandamus petitions to follow a precedential decision. Of course, it is

entirely possible that if the Court issues a precedential decision, a minimal number of

veterans would actually take advantage of the procedures available to challenge their

delay—which is another indication that aggregate resolution is necessary in this case, in

order to simultaneously ensure justice to all veterans being unreasonably delayed, while

still protecting the Court’s docket and time.

39

Perhaps most importantly, class resolution of the due process issues would ensure

that the rights of veterans with currently pending appeals are vindicated—something that

neither new legislation nor a precedential decision are likely to accomplish. Under a

precedential decision, each individual veteran experiencing similar delay would have to

find the decision and file his own petition for extraordinary relief. Under a class action,

all veterans with currently pending appeals could be notified and benefit from the

decision immediately. This is especially important because veterans who filed appeals

years ago without hearing anything are prone to have given up on their case, and are

unlikely to make themselves aware of any single ruling unrelated to them. Furthermore,

a class action would lead to immediate relief for the hundreds of thousands of veterans

currently affected by delay. A precedential decision would still require a veteran to face

further delays before this court.

The VA attempts to argue here that “due process and unreasonable delay analyses

require individualized inquiries and determinations,” Secretary’s resp. 62, whereas in

Cushman, they argued that “the question of what process is due does not turn upon the

allegations of each individual claimant,” Brief for Respondent-Appellee at 26, Cushman

v. Shinseki, 576 F.3d 1290 (Fed. Cir. 2009) (No. 2008-7129), 2008 WL 5458597. The

court in Cushman held that the VA’s argument was not valid because the veteran in that

case was not challenging “the adequacy of any procedures in place for filing a claim for

veteran’s benefits” or the constitutionality of the framework provided. Cushman, 576

F.3d at 1299. But here, where petitioners are directly challenging the adequacy and

constitutionality of the VA’s benefits appeal procedures, the VA’s position in Cushman is

40

directly on point: the “process must be judged by the generality of cases to which it

applies,” Brief for Respondent-Appellee at 26, Cushman, 576 F.3d 1290 (No. 2008-

7129). The delays in the generality of cases challenged by petitioners are wholly

unacceptable.

Ultimately, the endemic delays in veterans’ benefits appeals are caused by a

systemic problem requiring a systemic solution with judicial accountability. This

solution can only be achieved through aggregation.

CONCLUSION

 For the foregoing reasons, amici respectfully request that the Court certify a class

based on the allegations in the Amended Petition, and hold that the VA’s delays violate

the Constitution.

Dated: February 8, 2018 Respectfully submitted,

 By: /s/ Mario O. Gazzola

Barbara Saavedra Mario O. Gazzola

Rose C. Goldberg Boies Schiller Flexner LLP

Swords to Plowshares 575 Lexington Avenue

1060 Howard Street New York, NY 10022

San Francisco, CA 94103 212.754.4256

415.252.4787, ext. 310 mgazzola@bsfllp.com

barbara.saavedra@stp-sf.org

rose.goldberg@stp-sf.org

 Joshua Riley

 Boies Schiller Flexner LLP

 1401 New York Avenue, N.W.

 Washington, DC 20005

 202.979.1879

 jriley@bsfllp.com

On Behalf of Swords to Plowshares,

Connecticut Veterans Legal Center, New

York Legal Assistance Group, Urban

41

Justice Center Veteran Advocacy

Project, and Legal Aid Service of

Broward County

EXHIBIT A

1

Declaration of Barbara Saavedra

1. I am the Interim Legal Director of Swords to Plowshares (Swords) in San

Francisco, California. Founded in 1974, Swords is a community-based not-for-profit

organization that provides needs assessment and case management, employment and

training, housing, and legal assistance to veterans in the San Francisco Bay Area. We

promote and protect the rights of veterans through advocacy, public education, and

partnerships with local, state, and national entities.

2. The Legal Department at Swords serves homeless and other low-income

veterans who seek assistance with disability benefits from the Department of Veterans

Affairs (VA), Character of Discharge determinations (COD) for VA eligibility, and

Discharge Upgrade applications before the Department of Defense military boards. In

2017, we provided free legal services to over 700 veterans in the initial and appellate

stages of their claims.

3. In 2017, a small staff of attorneys at Swords provided ongoing

representation to 284 veterans. Through our Pro Bono Program, a network of over 45

firms and in-house counsel provided pro bono representation to an additional 147

veterans. Even with significant staff caseloads and a robust Pro Bono Program, Swords

staff and pro bono attorneys were only able to serve a small fraction of local veterans

who were actively seeking legal assistance with their claims and appeals. While San

Francisco is home to approximately 25,790 veterans, and the Bay Area home to

approximately 219,000, Swords is one of only a small handful of local sources of free

representation for VA matters. We are acutely aware of the tremendous unmet need local

veterans have for legal assistance.

4. Currently, Swords staff attorneys represent 50 veterans in Decision Review

Officer (DRO) appeals in a VA Regional Office (RO) or before the Board of Veterans

Appeals (BVA), and recently completed representation in 11 additional cases. The

majority of appeals in our caseload have been pending for a year or more; many for

significantly more than a year. When I called the VA in January 2018 to inquire about

2

the status of pending requests for DRO review, the VA provided a standard estimate of

533 days before any DRO review will occur. In response to a similar recent inquiry, the

BVA informed me that it is currently addressing cases on its docket from 2014.

5. This declaration provides a glimpse at how these delays harm veterans. It

should come as no surprise that many veterans awaiting resolution of their claims

experience significant hardship for the many months or years their appeals are pending.

Many of our clients are unable to work because of their service-connected disabilities,

and they often lack the basic necessities of life – adequate food, clothing, and shelter –

while they wait for the benefits to which they are entitled. Delays in receiving their

benefits also cause or exacerbate medical and mental health problems, with some

veterans dying before their claims are resolved while others, who feel hopeless and

overwhelmed by the process, attempt or think about suicide.

6. In our practice, we see that delays in VA appeals also cause evidence to

become outdated, memories to fade, and any number of other relevant circumstances to

change. Significantly, because many veterans awaiting benefits do not have stable

housing and resources, they may move often, change phone numbers, and have a harder

time maintaining contact with the VA and their representative, if they have one. Over

time, the hurdles to successfully navigating the appeals process – responding to notices,

attending hearings, appearing for VA examinations – grow.

7. Adding to these harms is the fact that veterans often must endure a broken

and stalled appeals process because VA adjudicators have simply overlooked key

evidence in the record and/or failed to correct blatantly inadequate VA examinations –

errors occurring in a troubling and significant number of our cases. The number of

successful outcomes we have in appeals generally, and on these common errors

specifically, support the conclusion that the likelihood of error in VA claim denials is

high. As can be seen in the veteran experiences discussed below, these common errors –

as opposed to new evidence and additional claim development – are also routine causes

of delay.

3

8. The case excerpts that follow are just a handful of examples that illustrate

the issues we regularly see veterans experiencing when they have been disabled by their

military service, are in need of VA benefits that exist to ensure their health and

wellbeing, and yet must wait an extended period of time to resolve errors in their claims

before accessing these benefits.

9. To fully appreciate the depth of injury that pervasive appellate delays cause

veterans, it is important to recognize that before reaching this stage, many veterans have

already endured significant delay. For example, the impact of a one-year wait after

beginning the appeals process may occur after significant time has passed since the

veteran first applied for critical life-stabilizing benefits.

10. Example #1: A.H. waited approximately two years from the time he

appealed the denial of his claim to the time he received 100% disability

compensation.

A.H. is a Navy veteran who developed significant mental health problems after

experiencing military sexual trauma (MST). In October 2012, he filed a claim for

disability compensation for mental health conditions and back injuries related to his

assault and other stressors during his service. As a homeless veteran, he was entitled to

priority processing. A.H.’s claim was denied in September 2014, and he appealed in

January 2015. As recognized by his ultimate benefit award in 2017, A.H. is not able to

work because of his service-connected disability.

11. While waiting for the resolution of his appeal, A.H. did not have enough

money to cover his basic needs and was homeless and estranged from his family. He

feared for his personal safety as he tried to navigate temporary solutions to his

homelessness and worried about his ability to feed and clothe himself. Treatment records

in his claims file show that the VA’s errors and appellate delay were additional sources of

distress: while his claim was pending, A.H. perseverated on the claims process, and on

thoughts that the government was intentionally trying to harm him, to such an extent that

4

he had difficulty engaging in day-to-day activities. In addition to exacerbating his mental

health condition, A.H.’s financial and housing problems also made it difficult to care for

and manage pain from his back injury, which caused him additional distress.

12. After finally winning his claim and receiving benefits, A.H. was able to

focus on other life goals instead of on minimal economic survival, safety, and the stress

of having his injuries and experiences denied. He followed through on VA-assisted

housing opportunities, moved into an apartment, and reported briefly being able to spend

time caring for his father, a Vietnam veteran, before his father passed away.

13. Grave errors during the VA examination to rate A.H.’s disability added to

the delay and distress A.H. endured. At the time the BVA granted A.H. service

connection, VA treatment records in his claims file documented years of his paranoid and

delusional thinking, chronic suicidal thoughts and prior suicide attempts, and chronically

low functioning. Inexplicably, without conducting an examination, and without

considering or referencing this clinical history, the VA assigned A.H. a 0% disability

rating in August 2016. The result was crushing for A.H., and unlawful.

14. Normally, another round of appeals would have ensued. However, because

A.H. obtained Swords representation at this stage, his legal counsel requested

reconsideration and detailed his treatment history, which led to an adequately informed

in-person VA examination, and a corrected 100% disability rating in April 2017.

Because of the VA errors, A.H. had to wait nearly nine months after winning his appeal

at the BVA for the financial relief of compensation and the mental relief of vindication.

15. Example #2: E.T. has been waiting 15 years for VA to resolve his

appeal.

E.T. is an Army veteran who filed an NOD in 2003 to appeal the denial and inaccurate

rating of his claims for a lower back injury and related nerve damage and leg pain.

During the decade and a half he has waited for resolution, E.T. has been unable to work

because of his disabilities and has spent much of the time homeless. He has experienced

5

additional financial hardship paying out-of-pocket for additional physical therapy and

equipment to manage his pain that his VA healthcare does not cover. E.T. also has had to

endure all of this with the frustration of knowing that the VA has made and continues to

make fundamental errors in evaluating his claim and of having to submit to repeated

rounds of examinations because of those errors.

16. In multiple appeals and remands, the BVA has found that each of three

different sets of VA examinations – in 2002, 2006, and 2015 – were inadequate to assess

and rate E.T.’s conditions. The VA also acknowledged that one rating error that persisted

for several years was due to a clerical error. Complicating the inadequate exams was the

fact that the rating standards changed twice during the pendency of the claim.

17. E.T. finally received an adequate VA examination in 2016, and obtained a

reasonably accurate disability rating and entitlement to Individual Unemployability. In

the remand preceding the 2016 examination, the BVA instructed the VA to assess E.T.’s

disability back to 2001, the original date of his claim; however, the exam only evaluated

E.T.’s disability at the time of the exam. Because of this, the VA has stated that there is

no evidence of E.T.’s level of disability or unemployment prior to his 2016 exam,

although the voluminous record contains medical treatment records and other sources

documenting the level of his disability level and unemployment for over a decade. His

appeal continues in an effort to bring this evidence to the VA’s attention and correct the

effective date of his disability benefits.

18. There is no way to make E.T. whole for the 15 years he lived without

disability compensation, was homeless and unable to work, and was subject to endless

and incompetent VA proceedings. Moreover, a decision that ignores evidence of over a

decade of uncompensated pain and unemployment, much of it generated by the VA itself,

merely adds insult to the extraordinary injury of delays and error E.T. has endured.

19. Example #3: J.P. waited two years for a DRO hearing, and is still

waiting for a decision.

6

J.P. enlisted in the Navy in 1989 to build a military career. However, upon being

sexually assaulted by an officer, J.P.’s mental state drastically declined. He became

depressed and turned to alcohol to numb his emotional pain. Knowing he needed help,

he reported the assault to a medical professional. When his efforts to seek help were met

with silence, J.P. attempted suicide by cutting his wrist. Misinterpreting J.P.’s drinking,

suicidality, and the other manifestations of his PTSD as misconduct, the Navy discharged

him with an other-than-honorable characterization. Locked out of VA healthcare and

benefits because of his discharge status, J.P. deteriorated even further.

20. Upon learning he could apply for VA eligibility, J.P. submitted a detailed

statement about his MST and its role in his discharge, asking for a COD determination

finding his service honorable and for disability compensation for PTSD and several

physical conditions. The VA denied the COD without referencing J.P.’s evidence of

MST. J.P. filed a timely NOD. However, the VA took two years to schedule a DRO

hearing, and only did so when J.P. obtained the assistance of a Swords attorney who

pressed for the claim to move forward.

21. At the hearing, the DRO apologized for the VA’s failure to acknowledge

J.P.’s MST evidence in the first instance. But the VA cannot give J.P. back those two

lost years of his life. J.P. has been homeless during his appeal, receives therapy at a Vet

Center, and remains hopeful that soon he may be able to access the specialized substance

use treatment only available through the VA. In a sad irony, J.P.’s military records are

replete with Navy recommendations that he receive specialized VA substance abuse

treatment. Yet J.P. is still waiting for this help, which he bravely first asked for decades

ago while still in service.

22. Example #4: C.G. waited two years for the BVA to grant his claim,

even after advancing on the docket due to his financial hardship.

During his service in the Marine Corps, C.G. was sexually assaulted and received

treatment for alcohol dependence that arose from his trauma. He filed his first claim for

7

compensation for PTSD caused by MST in December 2003, which the VA denied, along

with two subsequent claims. In April 2015, C.G. filed his fourth claim for PTSD, which

the VA again denied. C.G. filed an NOD in January 2016, waived a hearing, and with the

assistance of a Swords attorney, filed a motion to advance on the BVA’s docket, which

was granted.

23. While his 2016 appeal was pending, C.G. participated in vocational

rehabilitation but his PTSD made it very difficult for him to work. In a letter to the VA,

his vocational rehab counselor detailed his difficulties, significant distress, and noted that

without assistance he would become homeless when his vocational rehab support ended.

This is what happened in April 2017. C.G. could not find work or afford a safe and

stable place to live and he became homeless. In addition to these problems, because he

was not service-connected, C.G. owed significant payments on his prior inpatient

treatment for PTSD. C.G. pushed himself to continue seeking work that he could manage

in spite of his PTSD but was turned down repeatedly. By September 2017, C.G. had

become suicidal and entered emergency inpatient care. He remained extremely

vulnerable while he continued to await his disability rating and commencement of

desperately-needed benefits. C.G. was still homeless in January 2018, when the BVA

granted his appeal and C.G. finally received a 70% disability rating.

24. The root of error in C.G.’s case added to his distress because a blatantly

inadequate C&P exam ignored and discounted his experience and treatment. Before

filing his claim in 2015, C.G. had been in inpatient treatment for substance use and for

MST for nearly a year. He supported his application for disability compensation for

PTSD with his own statements, the statements of a friend and family member to whom he

reported his MST, and the extended VA treatment record diagnosing his PTSD and

confirming his MST. Without mentioning or addressing the lay and medical evidence

supporting his claim, a C&P exam found no evidence of MST and no diagnosis of PTSD.

Although the VA explicitly requested an addendum from the examiner to address

overlooked evidence of MST and prior diagnoses and treatment for PTSD, the C&P

8

examiner did not do so, and did not justify his conclusions that ignored the array of

evidence C.G. provided. The RO then simply affirmed the exam result, also without

commenting on the contrary evidence and the examiner’s failure to address prior VA

questions.

25. Example #5: S.M. has been waiting two years for the VA to address an

improperly low rating.

S.M. is an Army veteran who was service-connected for PTSD caused by MST in

December 2015 and immediately filed an NOD to challenge a 50% disability rating as

too low. Over two years later, she is still waiting for DRO review to address the VA’s

failure to acknowledge or discuss lay and medical evidence presented in 2015, which

showed a more severe condition and substantial social and occupational impairment. In

the meantime, S.M. has had to move in with relatives. Her difficulty with ongoing

economic problems and stressful living circumstances only further exacerbate her

condition. The two year delay also makes effective retrospective assessment of her 2015

disability level much more difficult than if it had been completed shortly after the initial

rating. The VA could have, for example, requested an addendum from the examiner to

address the overlooked evidence and dysfunction close in time to the initial examination

– an option that is now well out of reach.

26. Example #6: J.D. has been waiting almost 5 years for VA to correct a

patently incorrect reading of its own rule.

J.D. is an Army veteran who suffered an eye injury in service resulting in cataracts and

loss of vision. In May 2013, he filed an NOD after the VA awarded a 30% rating for

cataracts but did not include the required separate rating for special monthly

compensation (SMC) due to loss of vision in the right eye. In August 2014, a DRO

informed Swords that she agreed that the veteran was eligible for SMC, but the C&P

exam had been incorrectly completed and she did not have the discretion to change the

finding. In October 2017, the veteran had a hearing in which the BVA also

acknowledged the simple cause of error. Yet J.D. has yet to receive a decision. He has

9

been homeless and for nearly five years he has been waiting for VA to correct what

amounts to a clerical error.

27. Example #7: A.G., a Purple Heart recipient, waited 8 months for a

DRO hearing and got a denial that ignored critical medical evidence.

A.G. enlisted in the Marines in the wake of the September 11th attacks, eager to do his

part to prevent future losses of American lives. A.G. deployed to Iraq three times and

experienced numerous combat traumas. During his first tour, he was hit in the leg by

shrapnel and medevacked for life-saving treatment. At A.G.’s insistence, he returned to

the frontline soon after, refusing to leave his fellow service-members behind. In

recognition of his valor, A.G. received a Purple Heart. Over the course of A.G.’s service,

IEDs hit his tank more than a dozen times. During his second tour, an IED attack killed

four of A.G.’s Marine buddies. During A.G.’s third tour, an IED also killed his

Commanding Officer. These tragic deaths and threats to A.G.’s life had a profound

effect on him. As his service progressed and his traumas multiplied, A.G. turned to

substance use to manage his increasingly severe symptoms of PTSD. Failing to

recognize the medical basis of A.G.’s substance use, the Marines discharged him.

28. Because of A.G.’s discharge status, he has been unable to access the VA

healthcare and benefits he so urgently needs: despite symptoms of TBI, he cannot get

evaluated for TBI, let alone treatment; despite still carrying shrapnel in his leg, VA

physical therapy is out of reach; and despite PTSD so severe that A.G. attempted suicide

and is unable to maintain fulltime employment, he is barred from VA psychiatric care

and disability compensation.

29. A.G. filed a request that the VA recognize his eligibility and his right to

benefits in 2010 without the assistance of counsel, and received a denial years later. With

the assistance of a Swords attorney, he filed a timely NOD in 2017. In spite of policies

that require claims to be expedited when a veteran was seriously injured in service and is

not yet receiving benefits, A.G. waited approximately eight months after filing his NOD

10

to receive a DRO hearing. A.G.’s Swords attorney has pressed every step of the way for

speedier resolution of his claim; without such assistance, his wait for DRO review likely

would have been longer. Nevertheless, the DRO ultimately denied A.G.’s request,

ignoring evidence of his severe combat PTSD on display in his military records and the

lengthy testimony and medical opinion of his treating psychologist. The Marine who

refused to leave his fellow Marines behind must continue to fight for the VA to recognize

him as a “veteran” and to receive VA compensation and care for the wounds of his

service.

* * *

30. Swords devotes significant resources to advocacy during the initial stages

of a claim to help veterans avoid the appeals backlog. However, these efforts – which can

mean the difference between a six-month and a four-year wait time – are a level of

advocacy that most veterans cannot access. Swords is unique in that it provides free legal

representation to challenge common errors in the initial claims stage. The vast majority of

veterans seeking to challenge routine and readily correctable errors must wait in line in the

appeals backlog, and endure the economic, health, and other hardship this wait brings.

The following case excerpts further depict the simple mistakes that underlie numerous

cases that normally would wind up on appeal were it not for the initial stage advocacy

Swords provides. These excerpts also exemplify the delay many veterans face before they

even begin pursuing their appeals.

31. Example #8: Y.N.’s C&P examiner found she did not have PTSD

without addressing the contrary opinions of her VA clinicians.

Y.N., who was raped while in the Air Force and had an abortion, received a grossly

inadequate C&P to assess her resulting PTSD. Though the examiner recognized that the

MST had occurred, she concluded that Y.N. does not have PTSD. In reaching this

conclusion, the C&P exam did not address or even cite the opinions of two of Y.N.’s VA

clinicians – a licensed psychologist and a psychiatrist who directs a VA behavioral health

site – concluding that Y.N. suffers from severe PTSD due to her MST. During the

11

examination, the examiner lectured Y.N. on how the many ways in which her life had

disintegrated since her in-service rape could be chalked up to her old age. Because of the

persistence and advocacy of a Swords attorney, the VA recognized the significant flaws

in the C&P exam and requested a corrective addendum.

32. However, to date, approximately four months have passed since the VA

recognized the inadequacy of the exam and the addendum has yet to be issued. Y.N.

submitted her MST claim through the Fully Developed Claim lane, and by the VA’s own

estimate, her claim in its entirety should have been resolved in the time that has already

passed since her flawed C&P exam.

33. Example #9: B.W. received a low disability rating because the C&P

examiner did not consider his substantial inpatient treatment.

In B.W.’s case, the C&P examiner supported her conclusions about the lower severity of

B.W.’s PTSD by stating that there was no evidence of inpatient treatment. In fact,

because of suicidal thoughts and substance use related to his PTSD, B.W. had been

placed on an involuntary psychiatric hold or hospitalized after an emergency room visit

on six separate occasions – all documented in his claims file – in the seven months

preceding the C&P exam. The subsequent rating decision did not cite this evidence or

address B.W.’s substance use at all, though he specifically claimed it as a disability

secondary to his PTSD. Normally, this would be resolved through appeal but Swords has

requested reconsideration in the hopes of avoiding that lengthy process.

34. Example # 10: C.D.’s C&P examiner did not consider key VA health

records documenting his condition.

In the case of C.D., a Vietnam veteran, the C&P exam found no evidence of kidney

disease that C.D. claimed as secondary to his Agent Orange-related diabetes. In fact,

C.D.’s VA treatment records document his chronic kidney disease, specifically noting

that it is secondary to his type II diabetes. After Swords raised the inadequacy of the

C&P exam and pointed out the relevant treatment records, the VA has ordered a C&P

12

addendum to address this overlooked clinical evidence in the VA treatment record, but it

has yet to be resolved.

35. Example # 11: F.A. waited over a year for VA to recognize his VA

eligibility and to grant him urgently needed benefits.

F.A. is a Vietnam veteran who waited over a year for the VA to recognize his veteran

status and eligibility for VA healthcare, and right to compensation for PTSD. This delay

occurred even though F.A. was suffering severe financial hardship, which entitles him to

expedited consideration. During the pendency of his COD application, F.A. suffered

extreme ill health from congestive heart failure, COPD, and chronic PTSD. He barely

had enough food to eat and was only able to keep a roof over his head by living with a

friend. Elderly Vietnam era veterans such as F.A. do not have a lot of time left, and such

VA delays rob them of the care to which they are entitled at the time in their life when

they most need it.

* * *

36. The harms that flow from delays in VA appeals affect veterans most

profoundly, but also sap critical resources from the limited number of representatives

available to assist those veterans. In a recent meeting at our local RO, the appeals

coordinator announced that the VA’s pilot project to test revised review procedures for

appeals, the Rapid Appeals Modernization Program (RAMP), has attracted less than 1%

of the veterans invited to participate in it. Given how fiercely many veterans we see want

their appeals expedited, the low success of RAMP suggests what is apparent at every

stage of the disability benefits application process – that it presents a daunting and

confusing collection of procedural options that veterans need assistance to tackle.

Aggregate resolution of the pervasive delays would free veterans’ representatives to

focus their efforts on the substance of veterans’ claims, and to expand their critical

services to the many veterans who currently have to navigate the increasingly complex

benefits process alone.

13

37. A precedential opinion, in contrast, would not change the unacceptable

current state of affairs. As the experiences of our clients illustrate, many disabled

veterans have pressing concerns about their health, livelihood, and other necessities that

occupy them fully. If the Court were to issue a favorable precedential opinion, many

veterans simply would not know of its existence. Even if they somehow were alerted to

such an opinion, they would then face the challenge of finding an attorney they could

afford, and who also had the expertise to enforce the precedential opinion on their behalf.

Then, they would have to wait in line just as before, for the Court to adjudicate these

petitions one by one.

38. Indeed, even veterans who have been represented by attorneys that

specialize in veterans law before VA adjudicators will often not be positioned to benefit

from a precedential opinion. VA accreditation and Court of Appeals of Veterans Claims

admission are different for a reason: they involve distinct types of practices. In addition,

many resource-strapped veterans legal service non-profits do not have the capacity to

operate in both legal arenas. At Swords, for instance, were we to file a petition for a writ

of mandamus to enforce an opinion addressing systemic delays for each of our 50-60

clients who would be eligible, we would have to abandon our core practice. This would

mean closing our doors to the veterans who come to us in droves for help accessing the

benefits upon which their wellbeing hinges.

39. In Swords’ mission statement, we recognize that “War causes wounds and

suffering that last beyond the battlefield.” Over the decades, we have seen the healing

powers of VA benefits to many of the thousands of veterans we have represented. But

we also see an ever-increasing number of veterans trapped in VA delays that prolong and

aggravate their suffering. The VA can and must do better. By allowing this class action

to proceed, the Court can give veterans a chance to stop fighting alone, and to heal

together.

I certify under penalty of perjury that the foregoing is true and correct to the best

of my knowledge and belief.

14

Dated: February 7, 2018

/s/ Barbara Saavedra

Barbara Saavedra

Interim Legal Director/Senior Staff Attorney

Swords to Plowshares

EXHIBIT B

1

Declaration of Margaret Middleton

1. I am the Executive Director and Co-founder of Connecticut Veterans Legal

Center (CVLC) in West Haven, Connecticut. Founded in 2009, CVLC is the first

program in the United States to integrate legal services on-site at VA mental health

facilities. We help veterans recovering from homelessness and mental illness overcome

legal barriers to housing, healthcare and income.

2. In addition to other civil legal needs, CVLC attorneys and pro bono

volunteer attorneys serve homeless and other low-income veterans with Department of

Veterans Affairs (VA) disability benefits claims and Character of Discharge

determinations (COD). To date, CVLC has assisted over 2,000 veterans with over 3,000

legal issues.

3. Through my affidavit, I aim to illustrate the gravity of harms VA delays

inflict on our veteran clients. These examples are only a few of the hundreds of cases we

see in which veterans in poverty or living at the margins of poverty are impacted by the

VA’s failure to timely adjudicate their claims.

The Harms of Common VA Delays and Errors

4. Example #12: C. S. has waited over eight years for his decision. C.S. is

a Vietnam-era Army veteran who suffered severe and pervasive racial discrimination and

racially motivated assaults during his time of service. As a result, while serving he began

to suffer from symptoms which were later diagnosed as major depressive disorder

(MDD) and post traumatic stress disorder (PTSD).

5. C.S. first filed for MDD and PTSD disability benefits pro se on June 26,

2009. The VA denied his claims in February 2010. In October of 2012, C.S. with

CVLC’s help filed a request to re-open based on new and material evidence. Since that

time, he has received two denials, both confusing the MDD and PTSD standard. Finally,

on April 24, 2017, he was granted a DRO hearing. He is still waiting for the decision on

that hearing.

2

6. These delays have caused C.S. economic and psychological harm.

Although he has diligently gone to therapy for his mental health, he was admitted to the

VA psychiatric ward in 2015 and again in 2017, in large part due to these stresses.

Further, C.S.’s home is now in foreclosure. CVLC helped him obtain pro bono counsel

to assist with the foreclosure, and on June 12, 2017, that counsel wrote the VA pleading

for expedited review due to his imminent homelessness. C.S. received no response to

this request. He will likely lose his home.

7. Example #13: D.V. struggled for three years due to a VA rating error.

D.V. was sexually assaulted while serving in the Navy. Post service, he struggled with

PTSD and substance abuse related to his mental health disabilities. Despite struggling for

decades with substance abuse incident to his PTSD, subsequent relationship problems

and homelessness, the VA found him only 50% disabled after a flawed compensation and

pension exam attributed much of his disability to a personality disorder. He struggled

financially with no employment and a rating that did not match his level of disability. He

and his disabled twin brother were evicted from multiple apartments for non-payment of

rent during this period.

8. In 2015, D.V. came to CVLC seeking an increased rating to fully reflect the

level of his service connected disability. He timely field a NOD. On February 22, 2017,

almost three years after his original filing, the VA granted him 70% PTSD disability with

100% TDIU. Moreover, acknowledging its mistake, it backdated this rating to his

original filing date in 2014, giving him a lump sum of $57,156.38.

9. Example #14: T.J. waited three years for his appeal, and continues to

face delays on remand. T.J., an Army veteran, first applied for VA service connected

disability for schizophrenia on March 10, 2011. His application was denied on May 7,

2012. And he timely appealed on April 24, 2013. On June 25, 2014, CVLC transferred

the case to the BVA and requested a hearing via video conference. A hearing was

scheduled for August 25, 2014 but due to conflicts of that date, a timely request to

reschedule the hearing was sent. October 2015, a reminder was sent to the BVA to

3

reschedule the hearing. The hearing was eventually rescheduled for and held on March

25, 2016, 19 months later. At the hearing, CVLC provided expert medical testimony in

the form of a comprehensive psychiatric evaluation by a forensic psychiatrist at Yale

Medical School opining that T.J. experienced disabling symptoms of schizophrenia while

on active duty and during the one year following discharge.

10. T.J.’s income is limited to $1,200.00 per month from Social Security

Disability and is working with a VA homeless team to find stable housing.

Acknowledging this, the BVA agreed to expedite his claim.

11. On review of the appeal and hearing evidence, the BVA remanded this case

on July 12, 2017 to the RO, stating that the VA’s duty to assist in the development of the

claims had not been satisfied and that certain records must be obtained. Although this

evidence suffices to establish T.J.’s claim, the BVA requested T.J. undergo yet another

VA compensation and pension exam. T.J’s claim is still pending but now at the RO level.

* * *

12. CVLC represents a small fraction of the veterans needing representation in

Connecticut. Over one hundred thirty veterans requested help with their VA benefit

claims in 2017. Due to the resource intensive and protracted timeframe of VA benefit

appeals; CVLC can only take in twenty-five percent of cases that need representation –

focusing on the highest need clients with the most complex claims.

I declare under penalty of perjury that the foregoing is true and correct to the best of my

knowledge.

Margaret M. Middleton

Connecticut Veterans Legal Center

