	[image: image3.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: June 1, 2011

From:
Chief Impact Analyst (02REG)
Subj:
Economic Impact Analysis for RIN 2900-AO34/WP2010-041, VA Health Professional Scholarship and Visual Impairment and Orientation and Mobility Professional Scholarship Programs.
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 1): Agency’s Impact Analysis, dated April 11, 2011
(Attachment 2): CFO Concurrence memo, dated June 1, 2011
Approved by:
Michael P. Shores (02REG)
Chief, Impact Analyst

Regulation Policy & Management

Office of the General Counsel

Copy Furnished to:

Bill Walsh (041F)

Director, Medical Service

Office of the Budget

(Attachment 1)

Impact Analysis for RIN 2900-AO34/WP2010-041

Title of Regulation: VA Health Professional Scholarship and Visual Impairment and Orientation and Mobility Professional Scholarship Programs.
Purpose: To determine the economic impact of this rulemaking.
Background:
The VA Health Professional Scholarship Program and the Visual Impairment and Orientation and Mobility Professional Scholarship Program were authorized under Public Law 111-163 on May 5, 2010. The passage of this legislation allows VA to provide scholarship awards to non-VA employees. Section 302 directs the Secretary to institute a Visual Impairment Professional Education Assistance Program. The passage of this legislation allows VA to provide financial assistance to individuals pursuing a program of study leading to a degree or certificate in visual impairment or orientation and mobility. Section 603 reinstates the Health Professional Scholarship Program which allows VA to provide tuition assistance, a monthly stipend, and other required education fees for students pursing education/training that would lead to an appointment in a Title 38 or Hybrid Title 38 occupation.

Cost Benefit:
The scholarship programs will help address VHA health care workforce needs. These programs will help alleviate the health care workforce shortages in VA by obligating scholarship recipients to complete a service obligation at a VA health care facility after graduation and licensure/certification. This will be helpful in recruiting new graduates to fill the top 10 healthcare occupations (see Attachment A). Additionally, scholarships will enable students to gain academic credentials without additional debt burdens from student loans. Future benefits are gained in reduced recruitment costs as scholarship recipients will have obligated service agreements to fulfill. These types of obligations secure the graduates’ services for up to three years and reduce turnover, and associated costs, typically associated with the first two years of employment.

Methodology/Assumptions:
For the Visual Impairment and Orientation and Mobility Professional Scholarship Program, each scholarship recipient would receive tuition (up to $15,000) for each year of a degree program (not to exceed a total of $45,000). For the VA Health Professional Scholarship Program, each scholarship recipient would receive tuition, stipend, and other reasonable costs (up to $35,000) for each year of a graduate/training program.

Scholarship recipients would commit to a minimum of two year service obligation with VHA in a permanent, full-time position. These positions are within the field of educational specialization, licensure or certification. It is assumed that all participants will complete their service obligation period. Furthermore, based on FY 09 VA Entrance Survey data, educational affiliations through colleges, universities, or student internship program were one of the top three recruitment sources (See Attachment B). Thus, it is assumed that a percentage of the scholarship recipients will continue with VA employment after completion of their service obligation. Hiring scholarship recipients will also eliminate some additional costs associated with recruitment of healthcare professionals which can be 10-35% of salary.

Estimated Impact:
Visual Impairment Professionals Education Assistance Program

The total cost of the Visual Impairment Professionals Education Assistance Program over ten (10) years is $11,851,883 which includes $3,061,106 for salary, $8,550,000 for scholarship assistance, and $240,777 for operating costs (See Attachment C).

Salary cost includes hiring 3 FTE to manage the administrative aspects of the program (one GS-13/5 Program Manager, one GS-11/5 Program Analyst, and one GS-7/5 Program Assistant). The “Rest of US Salary Tables” was used to determine the average salary figures. Salary costs include a fringe benefit multiplier of 27% and an inflation rate of 3.5% for out years.

Scholarship assistance costs represents the amount of assistance ($15,000) indicated in PL 111-163, Section 302. VA estimates awarding up to 30 scholarships per year (30 x $15,000 = $450,000). After year one, the number of awards would be up to 60 per year covering participation in a two year masters program.

Operating costs include costs for leased space, furniture, and computers. Information technology costs are for expanding the Education Systems Database to include a new scholarship program.

Health Professional Scholarship Program
The total cost of the Health Professional Scholarship Program over ten (10) years is $55,183,000. This amount includes $5,440,000 for salary costs, $48,300,000 for scholarship assistance, and $1,443,000 for operation costs (See Attachment D).
Salary costs include the hiring of 6 new FTE consisting of one Nurse IV, one GS-13 Management Analyst, one GS-13 Placement Coordinator, one GS-12 Budget Analyst, one GS-8 Program Support Assistant, and one GS-5 Program Support Assistant. The “Rest of US Salary Tables” was used to determine the average salary figures. Salary costs include a fringe benefit multiplier of 27% and an inflation rate of 3.5% for out years.

Scholarships and assistance costs are based on the fact that scholarships are granted for one or two years. The average annual award of $35,000 includes tuition charges, miscellaneous expenses, and a monthly stipend. VA estimates that 100 awards will be offered in FY2013 (100 x $35,000 = $3,500,000). After the FY2013 scholarship award cycle, it is estimated that an additional 60 awards will carry over for two year scholarships that were granted (FY2014 – 160 awards x $35,000 = $5,600,000).

Operating costs include costs for leased space, furniture, and computers. Information technology costs are included for expanding the Education Systems Database to include a new scholarship program.

Submitted by: Nicole Nedd, EdD, ARNP, Director VHA Scholarship and Nursing Education Programs, Healthcare Retention and Recruitment Office, April 11, 2011.

Attachment A

2011 Top Occupations

Consolidated data from the VISN Workforce Succession Strategic Plans submitted in the spring of 2010 identified top occupational priorities for recruitment and retention. VISN plans projected staffing replacement needs based on loss rate, retirements, other separations and future mission needs. The occupations selected through this process are listed in rank order in the table below. Over the years, the top three occupations have consistently been Nurse, Physician, and Pharmacist, however, this year, VISN plans reflected a substantial change in the makeup of the top occupations, such that Physician is now ranked first in the list followed by Nurse and Human Resources Management, with Pharmacist ranked fourth. A total of 76,947 new hires will be needed to maintain staffing levels and grow these occupations as projected through FY16.

	Top Ten Occupations
	Rank
	Anticipated Hires FY10 Through FY16

	0602 Medical Officer (Physician)
	1
	16,478

	0610 Nurse
	2
	34,960

	0201 Human Resource Mgmt
	3
	2,877

	0660 Pharmacist
	4
	3,953

	0644 Medical Technologist
	5
	2,465

	0633 Physical Therapist
	6
	1,005

	0180 Psychology
	7
	2,561

	0647 Diagnostic Radiologic Technologist
	8
	1,859

	0605 Nurse Anesthetist
	9
	643

	0620 Practical Nurse
	10
	10,145

	Total Top Ten Hires Needed Through FY16
	
	76,947

In addition to the top ten occupations for recruitment and retention, the top physician and nurse specialties and other occupations to watch (i.e., those that ranked 11 to 15) were identified as areas of concern for recruitment and retention as well.

	
	Physician Specialties
	Nurse Specialties
	Other Targeted Occupations
	

	31 Psychiatry
	88 Staff Nurse
	0801 General Engineering

	38 Radiology – Diagnostic
	87 RN, Mgr/Head Nurse
	0631 Occupational Therapist

	07 Orthopedic Surgery
	75 Nurse Practitioner
	1102 Contracting

	25 Gastroenterology
	79 Clinical Nurse Specialist
	0603 Physician Assistant

	01 Anesthesiology
	Q1 RN/Staff-Outpatient
	0621 Nursing Assistant

	
	Q4 RN Clinical Nurse Ld
	

Source: Veterans Health Administration’s Workforce Succession Strategic Plan for Fiscal Years 2011 – 2016

Attachment B

Recruitment Sources and Outreach

Job Opportunity Sources

The VA Entrance Survey collects information from new employees to give insight into how applicants learn about job opportunities in VHA. The survey tool was revised in May 2009 which included removing the selection of “other” as a catch all category and adding more categories to measure advertising impact. In FY09 the top three job opportunity sources identified by new employees in the top ten occupations were 1) word of mouth such as through VA employees or friends or family members; 2) modern media sources including VACareers, OPM’s USAJobs site, commercial job boards, email outreach from VA, and social media; and 3) educational affiliations through colleges or universities or student internship programs. With this data, recruiters can fine tune their recruitment marketing strategies to focus on sources that produce the greatest numbers of job candidates.

[image: image1.emf]
Source: Veterans Health Administration’s Workforce Succession Strategic Plan for Fiscal Years 2011 – 2016

Attachment C
Visual Impairment Professionals Education Assistance Program

	Fiscal Year
	Caseload or Workload - Scholarship Awards
	Salary Costs (3 FTE)
	Scholarship Assistance

Costs ($15,000.00)
	Operating Costs
	Total Costs

	2012
	30 awards
	$265,000
	$450,000
	$112,000*
	$827,000

	2013
	60 awards
	$268,000
	$900,000
	$12,420
	$1,180,420

	2014
	60 awards
	$277,105
	$900,000
	$12,855
	$1,189,960

	2015
	60 awards
	$287,214
	$900,000
	$13,305
	$1,200,519

	2016
	60 awards
	$298,326
	$900,000
	$13,770
	$1,212,096

	5-Year Total
	270 awards
	$1,395,645
	$4,050,000
	$164,350
	$5,609,995

	2017
	60 awards
	$309,443
	$900,000
	$14,252
	$1,223,695

	2018
	60 awards
	$319,563
	$900,000
	$14,751
	$1,234,314

	2019
	60 awards
	$330,688
	$900,000
	$15,267
	$1,245,955

	2020
	60 awards
	$342,817
	$900,000
	$15,802
	$1,258,619

	2021
	60 awards
	$362,950
	$900,000
	$16,355
	$1,279,305

	10-Year Total
	570 awards
	$3,061,106
	$8,550,000
	$240,777
	$11,851,883

*includes $100,000 IT Appropriation Requirement

Attachment D
Health Professional Scholarship Program
	Fiscal Year
	Caseload or Workload - Scholarship Awards
	Salary Costs (000s) (6 FTE)
	Scholarship Assistance Costs

(000s) ($35,000.00)
	Operating Costs (000s)
	Total Costs (000s)

	2012
	Start up costs
	$464
	$0
	$362
	$826

	2013
	100 awards
	$480
	$3,500
	$104
	$4,084

	2014
	160 awards
	$497
	$5,600
	$108
	$6,205

	2015
	160 awards
	$514
	$5,600
	$112
	$6,226

	2016
	160 awards
	$532
	$5,600
	$116
	$6,248

	5-Year Total
	580 awards
	$2,487
	$20,300
	$802
	$23,589

	2017
	160 awards
	$551
	$5,600
	$120
	$6,271

	2018
	160 awards
	$570
	$5,600
	$124
	$6,294

	2019
	160 awards
	$590
	$5,600
	$128
	$6,318

	2020
	160 awards
	$610
	$5,600
	$132
	$6,342

	2021
	160 awards
	$632
	$5,600
	$137
	$6,369

	10-Year Total
	1380 awards
	$5,440
	$48,300
	$1,443
	$55,183

(Attachment 2)
(Memo applies to RIN 2900-AO34 also)

[image: image2.emf]
PAGE
9
CKRUGER/lbh 05/20/04 281 28A 28 20F H/vrc-28/28/Kruger/GOE fund use letter

