Appendix C – Functions to be Suspended	

[image:]

Department of Veterans Affairs

VA Contingency Plan*
Agency Operations in the Absence of Appropriations

August 31, 2017
*As required by OMB Circular A-11

1. Introduction
The Department of Veterans Affairs (VA) is committed to providing premiere, consistent care and service to Veterans and their families at all times. VA’s mission provides no exception to this standard even when operations are limited by the absence of appropriations (commonly known as a “government shutdown”). This document outlines VA’s plan for operating in the event of a lapse of appropriations, and, its purpose is to ensure that VA can perform an orderly suspension of its programs and operations should this occur.
VA revised its contingency 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 the advice of VA’s Office of General Counsel, this document provides VA’s operational plan to be implemented if appropriations are passed by Congress, but not signed by the President before the beginning of a workday immediately following the lapse.
This document outlines programs and resources necessary to ensure the shutdown of VA’s functions, if normal operations are suspended. It applies to all personnel and contractors assigned to or performing services for VA.

2. Shutdown Contingency Overview
The Department pursued a comprehensive approach to diminish the impact of a potential shutdown on Veterans and their family members. In doing so, VA identified functions and programs for which there is a legal basis to designate exceptions, including those required by “necessary implication” and “for 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 Department of Justice 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.
Federal activities that are authorized to continue, during a funding lapse, are excepted activities. The two main categories of excepted activities are those authorized by law, and those involving the safety of human life or the protection of property. In its shutdown contingency deliberations, VA identified those functions and programs that are legally excepted to facilitate services the Department must provide to the nation’s Veterans and their families. These essential services include providing: consistent, high quality medical care; compensation and pension benefits; housing; and burial services.
VA further designated services provided by the Office of Information Technology (OI&T) as excepted functions related to the Department’s need to protect life and property, since these functions provide the enterprise-wide infrastructure and support that facilitates healthcare services at Veterans Health Administration (VHA)’s facilities throughout VA.

1

An analysis of VA functions that were impacted during the 1995-1996, government shutdowns revealed the following:
· VHA did not have an advanced appropriations plan, and thus, medical services, support and compliance, and medical facilities were limited to those functions deemed excepted for the protection of life and property.
· Some benefit activities and payments, such as adjustment and insurance, were delayed.
· Loan Guaranty certificates of eligibility and certificates of reasonable value were also delayed.
In anticipation of a potential FY18 shutdown, VA considered several factors (see below) that differed from the 1990s experience. The Department believes these factors provide ample justification to support a significant increase in the number of excepted VA employees and functions in the event of a present-day shutdown.

· Advance appropriations for VHA accounts for 86% of the VA’s discretionary budget. VA
believes that certain key functions that support VHA’s research operations are justifiable exceptions for the protection of life and property.
· Review by OGC and VA program offices determined that any potential carryover balances in discretionary accounts from the prior year should be allocated to sustain continued operations until those account balances are depleted.
As a result the Department’s current projection is that 95.7 percent of VA employees would be either fully funded or required to perform excepted functions during a shutdown. Approximately 336,770 (out of a pre-shutdown total of 376,998) VA employees are VHA employees funded by advance appropriations. Therefore, the projected number of employees to be retained under this plan who meet A-11, Section 124.2 criteria, is 361,025, of which, 333,323 are funded. The number of employees, not otherwise exempt is 15,973,.**

Appendix A provides a summary table identifying the impact of the shutdown on the workforce to each VA organization.
Appendix B provides additional details 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.

** All data is as of 08-31-2017.

2

Appendix A. Impact of the Shutdown on the Workforce**
	

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)
	337,829
	330,565
	6,205
	 1,059

	Veterans Benefits Administration (VBA)
	22,966
	285
	 14,743
	7,938

	National Cemetery Administration (NCA)
	1,949
	0
	 1,475
	474

	Office of Information & Technology (OI&T)
	7,906
	 411
	 4,390
	 3,105

	Board of Veterans Appeals (BVA)
	929
	 0
	 1
	 928

	Human Resources & Administration (HRA)
	697
	366
	9
	322

	Office of Acquisitions, Logistics, & Construction (OALC)
	1,339
	 1,134
	 5
	 200

	General Counsel (OGC)
	711
	 118
	 37
	 556

	Office of Management (OM)
	1085
	267
	562
	256

	Office of Public and Inter- Governmental Affairs (OPIA)
	86
	0
	1
	85

	Office of Congressional and Legislative Affairs (OCLA)
	41
	0
	1
	40

	Office of the Inspector General (OIG)
	793
	0
	229
	564

	Office of Operations, Security, and Preparedness (OSP)
	225
	24
	32
	169

	Office of the Secretary
	80
	 0
	11
	 69

	Office of Employment Discrimination Complaint Adjudication
	24
	 24
	 0
	0

	Office of Small and Disadvantaged Business Utilization
	46
	 46
	 0
	 0

	Office of Accountability and Whistle Blower (OWP)
	40
	40
	0
	0

	Veterans Experience Office (VEO)
	118
	0
	0
	118

	Office of Enterprise Integration (OEI)
	91
	0
	1
	90

	Office of Enterprise Support Services (OESS)
	43
	43
	0
	0

	Total Department
	376,998
	333,323
	27,702
	15,973

3

Appendix B. Effect of Lapse of Funding on VA Activities
** All data is as of 08-31-2017.
 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 Community Care
· Medical Support and Compliance
· Medical Facilities
· Medical and Prosthetic Research
	· Total:
335,632
· Fully Funded:
330,565
· Excepted:
4,008
· Non-Excepted:
1,059
· Other support organizations required: OI&T, OGC, OALC
	330,565
	
	Advance Appropriations
	Medical services
Medical Community Care
Medical support and compliance Medical facilities
	

	
	
	
	4,008
	2-year Appropriation Prior Year Balance
	 Medical and prosthetic research
	 1,059
(These employees will work until prior year carryover 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:
2,197
· Excepted:
2,197
· Non-Excepted: 0
· Other support organizations required: OI&T, OGC, OALC
	
	2197
	
Advance Appropriation Transfer Authority (section 222 of the Continuing Appropriations and Military Construction, Veterans Affairs, and Related Agencies Appropriations Act, 2017, and Zika Response and Preparedness Act, Public Law 114-223)
	Provision of health care services to eligible VA and DoD beneficiaries at this jointly funded and staffed facility at North Chicago, IL
	

9

	

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
	Total: 22,986
	285
	
	Funded through Trust
	Administer the Insurance Program
	

	Administration
	
	Insurance
	
	Fund Reimbursement
	
	

	
	
	
	697 Loan Guaranty
	Necessary Implication, Protection of Property
	Administer existing loan guarantees made under the Loan Guaranty Program prior to the appropriations lapse
	65

	Administer the
	
	
	
	
	
	

	following benefit
	
	
	
	
	
	

	programs:
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	12,802
Compensation. Pension, Education, Vocational Rehabilitation, Mgmt/Support Services
	Necessary Implication – funding available in mandatory advance appropriations
	Ongoing processing and payment of compensation, pension, education, and vocational rehabilitation benefits
	7,259

	· Compensation,
	
	
	
	
	
	

	· Pension,
	
	
	
	
	
	

	· Education,
	
	
	
	
	
	

	· Vocational
	
	
	
	
	
	

	· Rehabilitation &
	
	
	
	
	
	

	· Employment,
	
	
	1,179 National Call Centers
	Protection of Property Rights
	Staff compensation and pension National Call Centers to protect dates of claim
	

	· Loan Guaranty
	
	
	
	
	
	

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

	
	
	
	
	
	
	

	
	
	
	54
	Necessary Implication – Funding available in mandatory advance appropriations;
Protection of Property and Rights
	Support to RO claims processing
Orderly shutdown activities, communications, triage requests, oversee excepted employees, recall employees, etc.
	555

	
	
	
	
	
	
	

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)

	National Cemetery Administration (NCA)
	1,949
	
	1,475
	Protection of life and property; Necessary implication for headstones and markers, where funding is provided by VA Compensation and Pensions advance appropriation account
	· Burials (1330 excepted)
· Scheduling Office to schedule burials (68)
· Process Applications for headstone and markers (29
· First Notice of Death (15 excepted)
· Oversight and Administration directly connected to operations (33)
	474

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)

	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.
	7906 (Includes 599 Franchise fund Employees and 104 Authorized Reimbursable Employees
	
	4,390
	Necessary Implication
	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
	2,813

	
	
	366
	

	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
	233

	
	
	45
	
	Reimbursable funding from Administrations and Staff Offices whose appropriations do not lapse
	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
	59

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)

	Board of Veterans Appeals (BVA)
Reviews benefit claims determinations made by local VA offices and issue decisions on appeals
	929
	
	1
	Protection of Life and Property
	
 Orderly operations during
ongoing shutdown
	928
(All Board employees will remain at work until FY2017 carryover funds are expended. BVA would then move to furlough status)

Board of Veterans Appeals

[bookmark: _GoBack]	

	

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 (HR&A)
· Administration
· Corporate Senior Executive Mgmt
· Diversity & Inclusion
· Human Resources Management
· Labor-Mgmt Relations
· Resolution Management
	697
	366
	1

8
	Reimbursable funding from Administrations and Staff Offices whose appropriations do not lapse

Presidential Appointee

Mission Support
	Resolution Management, Human Resources Information Technology, Corporate Senior Executive Management, VACO Campus Facilities, Transit Benefits, Child Care Subsidies, and Diversity and Inclusion

Oversight

Orderly shutdown

	322

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 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)
	1,339
	
	5
	 Employee providing support to other staff whose appropriation does not expire; Protect
property interests
	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
	200

	
	
	968
	
	Positions funded by Revolving Supply Fund
	Acquisition operations, policy and logistics
	

	
	
	
22
	
	Reimbursed from VHA Advance Medical Facilities Appropriation
	Oversee lease build-out activities
	

	
	
	
144
	

	
5-year Appropriations (Major Construction account)
	Contracting officers and program managers who oversee VA’s major construction
	

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 General Counsel (OGC) -
Provides legal advice and services to the SECVA and all organizational components of the Department
	711
	21
	
	Reimbursed through the Credit Reform (Loan Guaranty) revolving fund
	Legal advice for funded programs (i.e. the Department’s Loan Guaranty program)
	

	
	
	46
	
	Reimbursed through the Medical Support & Compliance advance appropriation
	Legal support for the Department’s medical collections program
	

	
	
	51
	
	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
	

	
	
	
	22
	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
	

	
	
	
	
	
	
	556

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 Management (OM)
· Budget
· Financial Management
· Asset Enterprise Management
· PAE
· Office of the Assistant Secretary for Management

	29
	
	3
	 Necessary Implication
	Budget Execution/Controls
	25

	
	982
	267
	558
	Necessary Implication; Revolving Fund (Franchise Fund)
	Management Office-Financial
Management/Internal Control
Debt Collection Operation
Financial Services (Austin)

	157

	
	52
	
	
	
	
	52

	
	12
	
	
	
	
	12

	
	10
	
	1
	 Necessary Implication
	Management Office- Financial
	9

Office of Management

20

	

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
	86
	
	1
	Presidential Appointee
	Communicate with Veterans regarding availability and location of continued VA services
	85

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 Congressional and Legislative Affairs:
· Congressional
Relations
· Communications
with Congress
· Veterans Legislation

· ConstituentCasework

· GAO

	

41
	

	

1
	Presidential Appointee
	Confidential policy support to senior VA leadership. Very limited communications with Congress.
	

40

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 the Inspector General (OIG)
· Investigations
· Audits
· Healthcare Inspections
· Management & Administration
	793
	
	1
	Presidential Appointee Senate (PAS) Confirmed
	Oversight of excepted employees
	

	
	
	
	178
	Protection of Life and Property - Law Enforcement:
	Support ongoing criminal cases, investigations, and prosecutions
	

	
	
	
	50
	Necessary implication: 2-year Appropriation Prior Year Balance.
	Support essential functions of excepted staff
	

	
	
	
	
	

	
	564
(All employees will remain at work until FY2017 carryover funds are expended; which is approximately 25 work days)

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 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
	225
	24
	32
	Protection of life, property and national security interests
	· Maintain the Integrated Operations Center and provide Executive Protection

· Maintain the Integrated Operations Center

· Maintain alternate facilities for continuity of operations

· Operational management
· Maintain National Security Communications
	169

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)

	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
Department
	80
	
	11
	2 – Presidential Appointee Senate Confirmed
2 – Presidential Appointee
7 – Mission Support
	Department oversight of critical VA operations (SECVA/COSVA); Senior advisors/staff to SECVA/COSVA; Executive support; Strategic communication
	69

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
Department
	24
	24
	
	Reimbursable Funding from Administrations and Staff Offices whose appropriations do not lapse
	Existing duties (Office of Employment Discrimination Complaint Adjudication)
	

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
Department
	46
	46
	
	Reimbursable funding from revolving fund (Supply Fund)
	Existing duties (Office of Small and Disadvantaged Business Utilization)
	

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)

	Office of Accountability and Whistleblower Protection (OAWP)

Provides investigative internal affairs services necessary to improve health, benefits and cemetery needs for each and every Veteran
	40
	40
	
	Reimbursed by Administrations and key staff offices whose appropriations do not lapse
	· Investigatory activity
· Investigatory support: Court reporting/travel /limited Congressional /analytic requirements
· Triage complaints and allegations regarding VA leaders and Whistleblower disclosure/allegations
· Case Management of toll-free number calls and group mail box of complaints and allegations of whistleblower retaliation
· Assistance and advice to SECVA on ongoing cases and discipline reviews
	

	Office of Accountability and Whistleblower Protection

	

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 Experience Office (VEO)

Response to VA Secretary’s top priority for the MyVA transformation: Improving the Veteran Experience
	118
	
	
	
	
	118

Veterans Experience Office 	

25

	

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 Enterprise Integration (OEI)
Orchestrates and leads the continuous improvement of Veterans and employee experience through effective enterprise integration of people, processes, technology; innovations; and maturing organizational management capabilities
	91
	
	1
	Presidential Appointee Senate Confirmed
	Orderly operations during ongoing shutdown
	90

Office of Enterprise Integration

	

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 Enterprise Support Services (OESS)

· Management & Administration
· Business Oversight
· Human Resources Enterprise Center
· Record Center and Vault

	43
	1 (9 authorized)
	
	Franchise Fund - Revolving Fund
	Business Oversight
	

	
	
	4 (7 authorized)
	
	Franchise Fund - Revolving Fund
	Franchise Fund Audit and Oversight
	

	
	
	26 (33 authorized)
	
	Franchise Fund - Revolving Fund
	Human Resources
	

	
	
	12 (13 authorized)
	
	Franchise Fund - Revolving Fund
	 Records Management
	

Office of Enterprise Support Services 	

	Organization
	Functions to be Suspended

	VHA
	None

	VBA
	Overseas Military Coordinator, All Outreach, Education Call Center, All Public Contact Activities, Appeals Teams; Transition Assistance/Pre-discharge Activities, Chapter 36 Counseling, Vet Success on Campus, Education Compliance, and Quality Review/Assurance Programs

	NCA
	Processing applications for Presidential Memorial Certificates, Activities at NCA Training Center, Routine administrative work at Cemeteries that are not directly in support of burials, Routine administrative work at the NCA District Offices, NCACO limited to one to two staff per functional/organizational area so no correspondence, outreach, D&I, hiring and personnel processing, contracting, construction.

	OSVA
	Special program activities, executive correspondence and communication, strategic planning and communications, and 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 tribunal, 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, and Veteran Employment Outreach

	OI&T
	Oversight and compliance, policy functions, planning functions, correspondence management; Congressional, GAO, IG, OMB inquiries about VA Directives, FOIA, records management, and system of records management

	OM
	Performance Management, Asset Enterprise Management, Green/Energy programs, Financial policy, Budget Formulation and Analysis

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

	OSP
	National Security Planning and Operations, Policy Program Inspections, Identity, Credential, and Access Management, and Resource Management

	OAWP
	Special Program activities and meetings, performance management, offsite process reviews, congressional responses, purchasing, and FOIA

	VEO
	All functions including: Insight & Design; Data and Statistical Analysis, Advisory Committee Oversight, Community Engagement Activities, and Technology & Implementation related to multi-channel operations.

	OEI
	Strategic Planning, Enterprise Risk Management, Policy Analysis and Development VA Governance, Data and Statistical Analysis, Predictive Modeling, Data Governance, Performance Management, Policy and Interagency Collaboration, Program Management and Oversight of Modernization Initiatives

	OESS
	 None; however, most functions are not mission-critical.

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

image1.jpg

