
PLEASE PRINT (Complete ** only)
Med Student/Resident SAC Form
LOG: ________________________

 **TELEPHONE #: ________________________
F/P: _________________________ SCAN/REL DATE: ______________________
INITIAL E-QIP: _________________

 E-QIP CASE #___________________________
SPECIAL AGREEMENT CHECK (SAC)
ADJUDICATION RESULTS
(Use this to document action on SAC results)

 LAST FIRST MIDDLE

**NAME: ___
**SSN#: __
OPM CASE#: ___
DATE RESULTS RECEIVED: __
ACTION TAKEN: (CODE 1-11 FROM 79A) (CIRCLE ONE)

1. Favorable determination was made. (Generally a minor issue.) (Person was not contacted.)

2. Favorable determination was made. (Generally a minor issue, but potentially actionable.)
 (Person was contacted.)

3. Favorable determination was made. (No actionable issues found.)

4. Resigned, was terminated, or withdrew application prior to determination.

5. Not appointed based on suitability or security determination.

6. Removed, based on suitability or security determination.

7. Person counseled and/or letter of warning/advisement or reprimand issued.

8. Person retained, but security clearance revoked or denied.

9. Suspended for 14 days or less. (not likely to apply.)
10. Suspended for 15 days or more. (not likely to apply.)
11. Other action was taken. (Specify:

)
Signature of Adjudicator

 Date of Adjudication

Instruction: Treat the SAC results as you would any other low risk position that you get NACI results on. DUIs shouldn’t cause any big concern, but drug offenses, assault, battery, sexual misconduct, firearms, terrorist stuff, or any serious conduct should, no matter what the position. Typical adjudication consideration such as severity of the conduct, type of position, length of appointment, access to patients, the access to information and systems, age of conduct (9 yrs or older is generally a “No issue” action, and any jeopardy that the conduct might place VA in, should all be considered.
NOTES

Favorable finding: File this document in the OPF (or equivalent folder)

Unfavorable findings: Take appropriate action on the person. Do not file in OPF (or equivalent folder.)

Actionable issues- may require communication with the host service.

** Circle one:

Intern / Resident / Fellow / Med Student

