
	[image:]Department of
Veterans Affairs

	
 VA Contingency Plan*
Agency Operations in the Absence of Appropriations

	 October 11, 2013

	

 *As required by OMB Circular A-11
1

Introduction
VA is committed to supporting Veterans and their families even during limited operations in absence of appropriations, commonly known as a government “shutdown”. The Department of Veterans Affairs (VA) is revising its shutdown plan, in accordance with Office of Management and Budget (OMB) Circular A–11, Section 124 (dated July 21, 2010), and OMB memorandum M-13-22 (dated September 17, 2013). Based on the instructions contained in Circular A-11, the Anti-Deficiency Act, and on guidance offered by VA’s Office of General Counsel, the attached document details VA’s analysis for a potential government shutdown. This contingency document is provided for a short-term shutdown. A long-term event will require further analysis and development.
This document outlines the activities being undertaken by VA in anticipation of a potential government shutdown due to a lapse in appropriations. This document is intended to ensure that VA can perform an orderly suspension of its programs and operations in the unlikely event of a shutdown.
This document outlines programs and resources necessary to ensure the shutdown of VA’s functions if normal operations are suspended. It also applies to all personnel and contractors assigned to or performing services for VA.
Shutdown Contingency Overview
The Department is pursuing a comprehensive approach for a potential shutdown, which includes identifying functions and programs for which there is a legal basis for exception, including those required by “necessary implication” and protection of life and property. VA Administrations and Staff Offices were asked to review their organizations and identify these specific functions and programs (and the employees required to support them). Their decisions were based on long-standing OMB and Justice Department guidance, and the legal opinions of VA’s Office of General Counsel (OGC). VA’s OGC has reviewed this document to ensure compliance with these criteria.
In its shutdown contingency deliberations, VA has consistently worked to establish which of its functions are legally excepted for carrying out services the Department is obligated to provide to the nation’s Veterans and their families. These include the provision of high-quality medical care, compensation and pension benefits, housing, and burial services.
Excepted functions that relate to the Department’s need to protect life and property including the Office of Information Technology (OI&T)’s information systems that support the provision of health services at the Veterans Health Administration (VHA)’s facilities.
During the 1995-96 government shutdowns, a number of VA functions were impacted by the lapse in appropriation:
VHA did not have an advance appropriation – medical service, support and compliance and medical facilities were limited to those deemed excepted for protection of life and property.
Some benefit activities and payments (e.g., Readjustment, Insurance) were delayed.
Loan Guaranty certificates of eligibility and certificates of reasonable value were delayed.
However, in anticipating a potential shutdown in 2013, VA must take into account several factors that are different from the 1990s experience. The Department believes these factors provide ample justification for what will be a significant increase in the number of excepted VA employees and functions in the event of a shutdown. They include:
Advance appropriations for VHA, which accounts for 86% of the VA’s discretionary budget. VA believes that certain key functions that support VHA’s research operations also qualify for exception for protection of life and property.
Review by OGC and VA program offices determined that if there are balances in discretionary accounts (due to prior year carryover) this funding must be used to continue operations until the balances are depleted.
As a result, the Department’s current projection is that 95 percent of VA employees would be either fully funded or required to perform excepted functions during a shutdown event. Approximately 289,279 employees (out of a pre-shutdown total of 331,996) are VHA and funded by advance appropriations. Therefore, the number of employees to be retained under the plan meeting A-11, Section 124.2 criteria is 315,867 (of which 292,457 are funded), and number of employees, not otherwise exempt is 16,099.

Appendix A provides a summary table identifying impact of the shutdown on the workforce to each VA organization
Appendix B provides additional detail concerning VA’s excepted functions along with the Department’s current projected shutdown staffing totals
Appendix C provides a summary of suspended functions within VA

Updated October 11, 2013

22
1. Impact of the Shutdown on the Workforce
	[bookmark: OLE_LINK1]VA ORGANIZATION
	EMPLOYEES DURING NORMAL OPERATIONS
	 FULLY FUNDED: WILL CONTINUE TO WORK
	EXCEPTED EMPLOYEES (OTHER LEGAL BASIS: WILL CONTINUE TO WORK)
	NON-EXCEPTED EMPLOYEES (SUBJECT TO FURLOUGH)

	Veterans Health Administration (VHA)
	295,486
	289,279
	5,221
	986

	Veterans Benefits Administration (VBA)
	21,237
	126
	13,356*
	7,755

	National Cemetery Administration (NCA)
	1,796
	0
	755
	1,041

	Office of Information & Technology (OI&T)
	7,977
	596
	3,769*
	3,612

	Board of Veterans Appeals (BVA)
	637
	0
	1
	636

	Human Resources & Administration (HRA)
	811
	545
	6
	260

	Office of Acquisitions, Logistics, & Construction (OALC)
	1,282
	1,053
	6
	223

	General Counsel (OGC)
	712
	136
	85
	491

	Office of Management (OM)
	820
	566
	21
	233

	Office of Public and Inter-Governmental Affairs (OPIA)
	91
	0
	1
	90

	Office of Congressional and Legislative Affairs (OCLA)
	46
	0
	1
	45

	Office of the Inspector General (OIG)
	645
	29
	161
	455

	Office of Operations, Security, and Preparedness (OSP)
	165
	70
	16
	79

	Office of Policy and Planning (OPP)
	112
	0
	2
	110

	Office of the Secretary
	92
	0
	9
	83

	Office of Employment Discrimination Complaint Adjudication
	20
	20
	0
	0

	Office of Small and Disadvantaged Business Utilization
	37
	37
	0
	0

	Total Department
	331,966
	292,457
	23,410
	[bookmark: _GoBack]16,099

*In the event of a prolonged shutdown, VA would need to begin furloughing Excepted employees in VBA and OI&T, and the agency’s Contingency Plan would be updated.

	1	
1. Effect of Lapse of Funding on VA Activities
Veterans Health Administration
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Veterans Health Administration (VHA)
· Medical services
· Medical support and compliance
· Medical facilities
· Medical and prosthetic research
	· Total:
295,486
· Fully Funded:
289,279
· Excepted:
3,045
· Non-Excepted:
986
· Other support organizations required: OI&T, OGC, OALC
	289,279
	
	Advance Appropriation
	Medical services,
Medical support and compliance, Medical facilities
	
0

	
	
	
	3,045
	2-year Appropriation Prior Year Balance

	Medical and prosthetic research
	
986*
These employees will work until prior year funding runs out

	VHA North Chicago, Captain James A. Lovell Federal Health Care Center (Lovell FHCC)*
· Medical services
· Medical support and compliance
· Medical facilities

	· Total:
2,176
· Excepted:
2,176
· Non-Excepted: 0
· Other support organizations required: OI&T, OGC, OALC

	

	2,176
	Protection of Life and Property
	Provision of health care services to eligible VA and DoD beneficiaries at this jointly funded and staffed facility at North Chicago, IL
	
0

Veterans Benefits Administration
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Veterans Benefits Administration

Administer the following benefit programs:

Compensation,
Pension,
Education,
Vocational Rehabilitation & Employment,
Loan Guaranty,
Insurance

	Total: 21,237

(Carryover funding supported all 21,237 thru Oct 7, 2013)

Effective
Oct 8, 2013:

Funded:
126

Excepted:
13,356

Non-Excepted:
7,755

	126 Insurance
	
	Funded through Trust Fund Reimbursement
	Administer the Insurance Program

	0

	
	
	
	181 Insurance
	Necessary Implication – Funding available in the Insurance Trust Fund
	Administer the Insurance Program

	0

	
	
	
	801 Loan Guaranty
	Authorized by Law, Necessary Implication, Protection of Property – Guaranteed loan financing account funded through Veterans’ fees; Federal Credit Reform Act, 2 U.S.C. § 661c, authorizes new guarantees; Property interests in portfolio loans, owned real estate, existing loan guaranties
	Guarantee new home loans and administer the Loan Guaranty Program

	0

	
	
	
	11,699
Compensation. Pension, Education, Vocational Rehabilitation, Mgt/Support Services
	Necessary Implication – Funding available in mandatory appropriations

	Ongoing processing and payment of compensation, pension, education, and vocational rehabilitation benefits

	7,013

	
	
	
	605 National Call Centers

	Protection of Property and Rights
	Staff compensation and pension National Call Centers to protect dates of claim
	116

	
	
	
	11 Finance Center
	Necessary Implication – Funding available in mandatory appropriations
	Process benefit payments
	59

	
	
	
	59 VBA Headquarters
	Necessary Implication – Funding available in mandatory appropriations

Protection of Property and Rights
	Support to RO claims processing

Orderly shutdown activities, communications, triage requests, oversee excepted employees, recall employees, etc.
	567

National Cemetery Administration
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	NCA

	1,796
	0
	755
	Protection of life and property; for processing applications for headstones and markers, funding provided by VBA compensation and pension
	· Burials (672 excepted)
· Process Applications for headstone and markers (33 excepted)
· First Notice of Death (9 excepted)
· Oversight and Administration (41 excepted)
	1,041

Office of Information Technology
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	The Office of Information and Technology (OIT) has lines of business that include: quality, performance and oversight; information security; architecture strategy and design; product development; service delivery and engineering; and IT resource management.
	7,977 (Includes franchise fund of 581 and Reimbursable of 15)

	
	3,769

	Necessary Implications
	Direct and Indirect Support to Administrations and Staff Offices as needed to maintain their excepted functions; Network Maintenance and Protection; Information Security; Data Center Operations; and Enterprise Infrastructure Operations
	3,612

	
	
	581
	
	Franchise Fund
	Direct and Indirect Support to Administrations and Staff Offices as needed to maintain their excepted functions; Network Maintenance and Protection; Information Security; Data Center Operations; and Enterprise Infrastructure Operations
	0

	
	
	15
	
	Reimbursable
	Direct and Indirect Support to Administrations and Staff Offices as needed to maintain their excepted functions; Network Maintenance and Protection; Information Security; Data Center Operations; and Enterprise Infrastructure Operations
	0

Board of Veterans Appeals
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Review benefit claims determinations made by local VA offices and issue decisions on appeals
	637

	0
	1
	Protection of Life and Property
	
Orderly operations during ongoing shutdown
	636
(all employees will remain at work until FY2013 funds are expended, then BVA would move to furlough status)

Human Resources and Administration

	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of Human Resources and Administration (HRA)
· Administration
· Corporate Senior Executive Mgmt
· Diversity & Inclusion
· Human Resources Management
· Labor-Mgmt Relations
· Resolution Management

	811
	545
	
	Reimbursable (VHA)
	Reimbursable funding (VHA). Will provide VHA-related Human Capital Investment Plan support
	260

	
	
	
	5
	Necessary Implications
	2 to provide support for VHA-related disciplinary action review boards
3 persons to maintain building operations for the entire VACO campus

	

	
	
	
	1
	PA; exceeds maximum GS salary cap
	
	

Office of Acquisition, Logistics and Construction
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of Acquisition, Logistics, and Construction (OALC)

Includes: Office of Acquisition and Logistics (502), the Office of Acquisition Operations (378), and the Office of Construction and Facilities Management (394)
	1,282
	
	
	
	Major construction and facilities management support functions will be suspended, specifically:
Land actions; Development of design standards, criteria, and guides; Technical architectural and engineering (A/E) consulting support; Technical real property/architectural and engineering design support; Cost estimating and A/E selection
	223

	
	
	888
	
	Positions funded by Revolving Fund
	Acquisition operations, policy and logistics
	

	
	
	35
	
	Reimbursed from VHA Advance Appropriation
	Oversee lease build-out activities
	

	
	
	130
	
	5-year Appropriations
	Oversee major construction project execution at job sites
	

	
	
	
	6
	Functions that support activities funded by appropriations that do not expire
	Contracting officers and program managers who support VA’s major construction and lease projects
	

Office of General Counsel

	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of General Counsel (OGC) - OGC provides legal advice and services to the SECVA and all organizational components of the Department

	712
	
	39
	Reimbursed through the Credit Reform (Loan Guaranty) revolving fund
	Legal advice for funded programs (i.e. the Department’s Loan Guaranty program)
	

	
	
	77
	
	Reimbursed through the Medical Savings Support & Compliance advance appropriation
	Legal support for the Department’s medical collections program
	

	
	
	59
	
	Reimbursed through the Supply Fund revolving fund
	Legal support for the Department’s procurement program
	

	
	
	
	15
	If the US Court of Appeals for Veterans Claims (CAVC) remains open, but does not grant continuances, the employees would be excepted in order to protect VA property interests in those cases.
	Representation of the Secretary for appeals filed with CAVC and which have not been stayed by that court
	

	
	
	
	31
	Protection of life and property (to support VHA, VBA, and other funded programs);
	Legal advice for funded programs and support to courts; Supervisors to oversee work of excepted employees, triage requests for the protection of life and property (e.g. guardianship requests, end-of-life decisions, etc.) and to decide whether other employees must be recalled
	

	
	
	
	
	
	
	491

Office of Management
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of Management (OM)
· Budget
· Financial Management
· Asset Enterprise Management
· Business Oversight
· Performance Management
· Enterprise Risk Management
· Energy & Greening
	· Total:
820
· 24/7: 0
· Funded:
566
· Excepted: 21
· Non-Excepted: 233^
Note: Time & Attendance (T&A) included for OM staff
^Non-excepted employees also include 10 in Performance Management and 5 in Enterprise Risk Management. All employees will remain at work until FY2013 funds are expended; then OM would move to furlough status.
	0

	3
	Necessary Implication
	Budget Execution/Controls
	29

	
	
	368
	0
	Revolving Fund
	Financial Services (Austin)
	0

	
	
	160
	0
	Revolving Fund
	Debt Management Center (Minneapolis)
	0

	
	
	0
	17
	Necessary Implication
	Payroll, Travel card administration
	83

	
	
	8
	1
	Advanced Appropriation (VHA)/Safety and Property
	Asset Enterprise Management
	43

	
	
	30
	0
	Revolving Fund -7/Advanced Appropriation (VHA)-23
	Business Oversight
	63

Office of Public and Intergovernmental Affairs
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of Public & Intergovernmental Affairs (OPIA)
· Public Affairs
· Digital Communications
· Field Operations
· Media Relations
· Intergovernmental Affairs
· International Affairs
· Tribal Relations
· Outreach
· Sports Programs

	91
	 0
	1
	PA – Protection of Life and Property
	Communicate with Veterans regarding availability and location of continued VA services
	90

Office of Congressional and Legislative Affairs
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of Congressional and Legislative Affairs:
- Congressional Relations
- Communications with Congress
- Veterans Legislation
- Constituent Casework
- GAO

	
46
	
0
	
1
	
PAS
	Confidential policy support to senior VA leadership. Very limited communications with Congress.
	
45

Office of the Inspector General
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of the Inspector General (OIG)
· Investigations
· Audits
· Healthcare Inspections
· Management & Administration
	645

	0
	1
	PAS
	Oversight of excepted employees
	

	
	
	29
	0
	Continuing Funding from Supply Fund
	Supply Fund Audits
	

	
	
	0
	148
	Protection of Life and Property - Law Enforcement
	Support ongoing criminal cases, investigations, and prosecutions
	

	
	
	0
	12
	Necessary implication
	Support essential functions of excepted staff
	

	
	
	
	
	
	
	455

Office of Operations, Security and Preparedness
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of Operations, Security, and Preparedness (OSP)
• Office of Security and Law Enforcement
• Office of Emergency Management
• Office of Personnel Security and Identity
Management
• Office of Resource Management
	165
	70
	16
	Protection of life and property
 	
	Maintain the Integrated Operations Center and provide Executive Protection
	79

Office of Policy and Planning
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	Office of Policy and Planning
· Strategic Planning
· Policy Analysis and Development
· VA Governance
· Data and Statistical Analysis
· Predictive Modeling
· Data Governance
· VA/DoD Collaboration
· Interagency Integration and Collaboration
· Multi-year Programming
· Program Analysis and Evaluation
· Program Management and Oversight of Major Initiatives.
	112
	0
	2
	Necessary Implication
	Orderly operations during ongoing shutdown
	110

Office of the Secretary
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	The Office of the Secretary (OSVA) provides day-to-day operations support for SECVA, as well as executive-level support and guidance to the entire Administration
	92
	0
	9
	Necessary Implication

	Department oversight of critical VA operations (SECVA/COSVA); Senior advisors/staff to SECVA/COSVA; Executive support; Strategic communication
	83

Office of Employment Discrimination Complaint Adjudication
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	The Office of the Secretary (OSVA) provides day-to-day operations support for SECVA, as well as executive-level support and guidance to the entire Administration
	20
	20
	0
	Reimbursable fund (VHA)
	Existing duties (Office of Employment Discrimination Complaint Adjudication)
	0

Office of Small and Disadvantaged Business Utilization
	

VA Unit
	

Total # of Employees
	# of Fully Funded (not subject to lapse; will continue to work)
	# of Excepted Employees (legal basis; will continue to work)
	

Legal Basis for Decision or Full Funding Source
	

Functions to be Performed
	
of Non-Excepted Employees (subject to furlough)

	The Office of the Secretary (OSVA) provides day-to-day operations support for SECVA, as well as executive-level support and guidance to the entire Administration
	37
	37
	0
	Reimbursable fund (Supply Fund)
	Existing duties (Office of Small and Disadvantaged Business Utilization)
	0

Appendix C – Suspended Functions in 2013
	Organization
	Functions to be Suspended

	VHA
	None

	[bookmark: _Hlk289781040]VBA
	Overseas Military Coordinator; All Outreach; Education Call Center; All Public Contact Activities; Appeals Teams; Transition Assistance/Predischarge Activities; Chapter 36 Counseling; Vet Success on Campus; Education Compliance; Quality Review/Assurance Programs

	NCA
	Processing applications for Presidential Memorial Certificates; Activities at NCA Training Center; NCA will bring in contractors to accomplish interments at those national cemeteries already under contract. NCA will also restrict the number of interments at mid-range cemeteries to 8 per day.

	OSVA
	Special program activities; Executive correspondence and communication; Strategic planning and communications; protocol

	OALC
	Development of design standards, criteria, and guides; Technical architectural and engineering (A/E) consulting support; Technical real property/architectural and engineering design support; Cost estimating and A/E Selection; Administrative support functions for IT, space, human resources and financial administration

	BVA
	Claims appeals will be discontinued.

	OCLA
	All functions including: Congressional relations; Responding to congressional requests for information; Processing testimony and questions for the record; Congressional correspondence; Constituent casework; Advisory Committee Management; GAO coordination; Office administrative functions

	OGC
	Represent the Secretary before courts, including the US Court of Appeals for Veterans Claims, and other tribunals; Routine legal services for VHA, VBA, NCA and Staff Offices regarding personnel law, ethics, torts, and other legal matters

	HR&A
	HR Policy; Recruiting; Hiring; Staffing; Training; Labor-Management Relations; ADR; Diversity; Classification; VACO building maintenance support; Veteran Employment Outreach

	OI&T
	Oversight and compliance; Policy functions; Planning functions; Correspondence management; Congressional, GAO, IG, OMB inquires about VA Directives, FOIA, Records Mgmt., and System of Records Management

	IG
	Audits and Evaluations; Administrative Investigations; OIG Hotline; Healthcare Inspections; OIG Legal and Release of Information

	OM
	Performance Management; Asset Enterprise Management; Green/Energy programs ; Financial policy; Budget Formulation and analysis

	OPIA
	All functions including: National programs and special events; Tribal Government Relations; National Veterans Awareness Campaign; Interaction with state and local government and international visitors

	OSP
	National Security Planning and Operations; Policy Program Inspections; HSPD-12; Personnel Security and Suitability; Resource Management

	OPP
	All functions including: Strategic Planning; Policy Analysis and Development; VA Governance; Data and Statistical Analysis; Predictive Modeling; Data Governance; VA/DoD Collaboration; Interagency Integration and Collaboration; Multi-year Programming; Program Analysis and Evaluation; and Program Management and Oversight of Major Initiatives

image1.jpeg

