	[image: image1.png]


	DEPARTMENT OF VETERANS AFFAIRS

Regulation Policy and Management (02REG)
Office of the General Counsel

Washington, D.C.  20420


                                                                    

In Reply Refer to: 02REG
Date:  January 20, 2011
From:
Chief Impact Analyst (02REG)
Subj:
Economic Impact Analysis for RIN 2900-AN90, Tribal Veterans Cemetery Grants
To:
Director, Regulations Management (02REG)

I have reviewed this rulemaking package and determined the following.

1.  This rulemaking will not have an annual effect on the economy of $100 million or more, as set forth in Executive Order 12866.  

2.  This rulemaking will not have a significant economic impact on a substantial number of small entities under the Regulatory Flexibility Act, 5 U.S.C. 601-612.   

3.  This rulemaking will not result in the expenditure of $100 million or more by State, local, and tribal governments, in the aggregate, or by the private sector, under the Unfunded Mandates Reform Act of 1995, 2 U.S.C. 1532. 

4.  Attached please find the relevant cost impact documents. 

(Attachment):  Agency’s Impact Analysis, dated January 13, 2011
Approved by:
Michael P. Shores (02REG)
Chief, Impact Analyst

Regulation Policy & Management

Office of the General Counsel

Copy Furnished to:
Mark Seastrom (041E)

Chief, Benefits Division

Office of the Budget
(Attachment)

Impact Analysis for RIN 2900-AN90
Title of Regulation: Tribal Veterans Cemetery Grants
Purpose:  To determine the economic impact of this rulemaking. 
Background:  The Department of Veterans Affairs (VA) is proposing to amend its regulations governing Federal grants for the establishment, expansion, and improvement of veterans cemeteries.  We propose to implement through regulation new statutory authority to provide grants for the establishment, expansion, improvement, operation, and maintenance of Tribal Organization Veterans cemeteries, as authorized by Section 403 of the “Veterans Benefits, Health Care, and Information Technology Act of 2006” (the Act).  The Act requires VA to administer grants to Tribal Organizations in the same manner and condition as grants to States.  The rulemaking would establish criteria to guide VA's decisions on granting Tribal Organization requests to obtain grants for establishing, expanding, improving, and maintaining Veterans cemeteries that are or will be owned and operated by a Tribal Organization (TO).  The rulemaking would make non-substantive changes to the title of part 39 and the name of the State Cemetery Grants Service to more accurately reflect the provision of VA Veteran cemetery grants to States and Tribal Organizations.  This rulemaking is necessary to incorporate statutory provisions into VA regulations. 
Assumptions:  VA does not assume a need for the appropriation of additional funds to award Tribal cemetery grants.  We consider this rulemaking to be budget neutral.  VA anticipates receiving an estimated three to five new Tribal Veteran cemetery requests annually, once the regulation is implemented.  The regulatory change will allow VA to serve more veterans by establishing, expanding, improving, maintaining or operating Tribal Veterans cemeteries on trust lands.  

Methodology:  Since enactment of the Act, VA has received 10 pre-applications from TOs for cemetery grants to establish veteran cemeteries on public trust lands.  Six of these Tribal Organizations have legislation and certification of matching architectural and environmental development funds which is necessary for application consideration. The method used to create the assumptions are based on the fact that the Act stipulates that grants to Tribes will be made in the same manner, and under the same conditions, as grants to States under the SCGP.   Therefore, awards to TOs in subsequent years will be made within the allocated budget and no additional funds will be requested for Tribal Organization grants.

Estimated Impact:  This regulatory change will have no economic impact and there are no costs associated with the provisions of the rulemaking.  We are simply implementing statutory provisions into our regulations by expanding our current practice of awarding cemetery grants to Tribal Organizations.  
Submitted by:

Jane Kang

Program Analyst, Legislative and Regulatory Division 

National Cemetery Administration, (41C3)

January 13, 2011


Approved by:

Ronald E. Walters

Director, Office of Finance and Planning / Chief Financial Officer

National Cemetery Administration, (41B)

January 13, 2011

PAGE  
3
CKRUGER/lbh  05/20/04   281   28A   28   20F  H/vrc-28/28/Kruger/GOE fund use letter


