	[bookmark: _GoBack][image:]

	
DEPARTMENT OF VETERANS AFFAIRS
Regulation Policy and Management (02REG)
Office of the General Counsel
Washington, D.C. 20420

 		In Reply Refer to: 02REG
Date: May 28, 2014

From:	Chief Impact Analyst (02REG)

Subj:	Economic Impact Analysis for RIN 2900-AO82, Burial Benefits.

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 June 18, 2013, revised for final rule May 28, 2014
(Attachment 2): CFO Concurrence memo, dated May 28, 2014

Approved by:
Michael P. Shores (02REG)
Chief, Impact Analyst
Regulation Policy & Management
Office of the General Counsel

(Attachment 1)

Impact Analysis for RIN 2900-AO82

Title of Regulation: Burial Benefits.

Purpose: To determine the economic impact of this rulemaking.

The Need for the Rulemaking: The Department of Veterans Affairs (VA) is amending its burial regulations to simplify the program, facilitate automation of certain burial claims and payments, and improve overall program efficiency and service delivery.

Legal authority. VA has authority under 38 U.S.C. § 501(a) to prescribe all rules and regulations necessary or appropriate to carry out the laws administered by the Department. Because VA administers the burial benefits in chapter 23 of title 38, United States Code, it has authority to prescribe regulations necessary and appropriate for administering these statutes.

Why is VBA amending the existing burial regulations? VA continues to receive a high volume of claims for burial benefits that exceed its capacity for timely adjudication. In each of the past three years, VA has received over 140,000 claims for burial benefits. The continued high volume of claims, combined with a regulatory framework that requires precise payment calculation for relatively small one-time payments has contributed to delays in processing burial claims. As of the end of April 2013, VA had 60,143 burial claims pending, of which over 50-percent were pending over 125 days. As of the end of April 2013, the average days to complete burial claims currently exceeds 184 days, which is 28-percent higher than last year at this time. Moreover, the Veterans Benefits Administration (VBA) does not anticipate significant increases in full-time equivalent (FTE) staffing for processing burial claims or other Pension Management Center (PMC) non-rating workload. Accordingly, VA is amending its regulations governing burial benefits to improve the delivery of benefits. This final rule will permit VA to provide flat-rate burial and plot or interment allowances, thereby enabling automated payment of certain burial allowances to most surviving spouses and reducing the time required to adjudicate all burial claims.

What does the final rule amend? Currently, VA pays burial benefits on a reimbursement basis. This requires claimants to submit with their claim for benefits evidence of expenses incurred for the Veteran’s funeral and burial. This process is burdensome for claimants and results in benefits being provided after survivors incur funeral and burial expenses. Under this final rule, VA will automatically pay most eligible surviving spouses the statutory maximum non-service-connected (NSC) burial allowance ($300) upon receiving notice of the Veteran’s death and without the need for the spouse to submit an application. When the Veteran was rated totally disabled at death, VA will pay most surviving spouses the statutory maximum service-connected (SC) burial allowance ($2,000) on notice of the Veteran’s death and without a claim. If the deceased Veteran was not survived by a spouse, amended regulations will establish a priority of claimants to allow other survivors who incurred the costs of the Veteran’s funeral and burial to apply for benefits. By establishing the automated payment of burial benefit based upon a notice of death and information already in VA systems, VA will expedite the delivery of benefits to survivors and free-up resources for working the claims backlog.

Benefits of the Rulemaking: By automating payment of burial benefits based upon a notice of death and information already in VA systems, VA will expedite the delivery of benefits to survivors, reduce the volume of burial claims, and potentially make available resources for other PMC workload. There are three types of burial benefits: burial allowance, plot and interment allowance, and transportation reimbursement. Those eligible for an SC burial allowance are not entitled to a plot or interment allowance, but all claimants who are eligible for a burial allowance may be eligible for reimbursement of approved transportation costs. Claimants can apply for all three burial benefits using the same VA Form 21P-530, or may submit separate forms for each portion of their burial claim. VA estimates that it takes 0.79 standard hours to complete a claim for burial benefits (indirect labor excluded). Based on that figure, we assume that it takes approximately 15 minutes to process each of the three components of a burial claim--burial allowance, plot or interment allowance, and transportation reimbursement. This final rule will enable VA to automatically pay an NSC or SC burial allowance to an estimated 26,468 eligible surviving spouses for the last quarter of FY 2014 and over 62,000 eligible surviving spouses out of a projected 140,000 claimants per fiscal year thereafter. Based on the above assumptions as to labor costs, the final rule will result in saving approximately 15,548 standard hours (the amount of time saved by not having to process claims for burial allowance for surviving spouses). This conservatively works out to a savings of 8-10 FTE. VA estimates that other savings based on efficiencies in the new rules (simplified evidentiary standards, flat-rate payment for plot or interment and automatically granting SC burial for Veterans rated totally disabled at death) will save another 10-12 FTE. Overall, this rulemaking will potentially make 22 FTE per year available for other work. It’s important to note that this rule will not necessarily reduce the number of burial benefits claims, since a surviving spouse that receives an automated burial allowance payment may also be eligible for plot or interment allowance and transportation reimbursement. But, while the number of claims may not decrease, the time it takes to process each claim will decrease since the plot or interment allowance will be paid at the maximum statutory rate. Although the time to process burial claims will decrease, VA does not anticipate any monetized savings to the VA budget, because the time saved will be utilized in other processes and PMC workloads.

We have not attempted to quantify any time savings for beneficiaries completing burial claims forms because the estimated one-third reduction in VA’s burial benefit processing time does not directly correspond to a one-third time savings for claimants.

Estimated Impact: The increases in VA burial payments associated with this final rule are estimated to be $1.2 million for the last quarter of FY2014 and $24.9 million over a five year period. Automating burial allowance payments in the amounts of $300 or $2,000, based upon notice of death will result in an estimated 4,548 more beneficiaries receiving burial allowances. Of that total, 2,456 will be eligible for the $300 basic burial allowance payment and an estimated 2,092 will be eligible to receive the $2,000 service-connected burial allowance. Several burial benefits are paid out of the Compensation and Pension (C&P) account, totaling an estimated $223.1 million in 2014. These benefits account for only three-tenths of a percent of total C&P obligations. The minimal increase of $1.2 million in the first year can be assumed within the existing appropriation; therefore, there is no initial budgetary impact in FY2014.

Assumptions and Methodology of the Analysis: To determine the impact of this final rule, VA applied estimated caseload assumptions and specific percentages to VA's Budget Burial Model, which included projecting automated burial allowances of $300 and $2000 and payments to both the Pension and NSC/SC caseloads. As a result, VA's burial amounts increased by $1.2 million above the current burial model for FY2014. VA then distributed these increased costs between the new caseload percentages (54 percent - NSC and Pension $300 allowance) and (46 percent - SC and 100 percent SC $2000 allowance). It was determined that in the last quarter of FY 2014, an estimated 1,137 more beneficiaries will receive a burial allowance as a result of this final rule. Of that total, 614 will be eligible for the $300 basic burial allowance payment and an estimated 523 will be eligible to receive the $2,000 service-connected burial allowance.

a. Compensation Caseload Methodology: To calculate the total number of Compensation beneficiaries who will benefit from the automated payments, we began with estimated Veteran Compensation terminations. While Veterans may come off the payment rolls for a variety of reasons, terminations due to death account for 93 percent of all terminations. This percentage was applied to the total number of compensation terminations (103,684) from the 2014 President’s Budget, which resulted in 96,426 total compensation terminations due to death. To identify the potential surviving spouses who will receive the $300 burial allowance, we identified the population of Veterans with a 30 through 90 percent degree of SC disability at time of death. We used this population because a Veteran must be rated at 30 percent or more in order to have dependent(s) identified in VA’s compensation systems. PA&I data also indicated that approximately 59 percent of Veterans are married. This percentage was applied to the Veteran terminations as well to determine the potential population. It was determined that an estimated 26,468 Veterans with a surviving spouse will be terminated from the compensation rolls due to death and will be eligible to receive the automatic $300 NSC burial allowance. In addition, an estimated 63-percent (16,781) of this population above are terminated for a SC related death, resulting in the surviving spouse being eligible for the SC burial allowance of $2,000.

To determine the population of surviving spouses who will receive the automatic $2,000 burial allowance, we identified Veterans rated 100-percent disabled at the time of death and applied the marriage rate of 59 percent to the total number of Veterans with 100 percent disability. It was determined that 12,030 surviving spouses of Veterans who were rated 100-percent at time of death are estimated to receive the $2,000 SC burial allowance.

b. Pension Caseload Methodology: To calculate the total number of Pension beneficiaries who would benefit from the automated payments, we began with estimated Veteran terminations. While Veterans may come off the payment rolls for a variety of reasons, terminations due to death account for 85-percent of all Pension terminations. This percentage was applied to the total number of Veterans pension terminations (47,246) from the 2014 Presidents Budget. In FY 2014, an estimated 40,159 Veterans will be terminated from the pension rolls due to death. With the 59 percent marriage rate applied, an estimated, 23,694 surviving spouses of Veterans who were on the pension rolls will be eligible to receive the automatic $300 NSC burial payment.

The implementation of the automatic burial allowance payments in both the Compensation and Pension programs result in an overall $4.9 million increase to the burial benefits program. To calculate caseload, the increase in obligations of $4.9 million was distributed between the new caseloads percentages (54 percent - NSC and Pension $300 allowance) and (46 percent - SC and 100 percent SC $2000 allowance). It was determined that in FY 2014, an estimated 1,137 more beneficiaries will receive a burial allowance as a result of this final rule. Of that total, 614 will be eligible for the $300 basic burial allowance payment and an estimated 523 will be eligible to receive the $2,000 service-connected burial allowance.

c. Administrative Costs: Anticipated efficiency from the automatic payment results in an estimated savings of 22 FTE per year that can be reallocated to other claim processing efforts.

Submitted by:
Damali Mason, Pension and Fiduciary Service (21P)
Department of Veterans Affairs
Washington, DC 20420
June 18, 2013, revised May 28, 2014

(Attachment 2)

[image:]

6
CKRUGER/lbh 05/20/04 281 28A 28 20F H/vrc-28/28/Kruger/GOE fund use letter
image1.png

image2.emf

