POSITION STATEMENTS

(ITEM 24)

FD "5

AR. GOV. 01 AAMC Series 6: Position Statements Bor 1 Folder 5

1971

Not to be reproduced without permission ocument from the collections of the AAMC

ASSOCIATION OF AMERICAN MEDICAL COLLEGES

Memorandum #71-6

February 24, 1971

24

1

In. L

TO: Council of Deans

FROM: John A. D. Cooper, M.D., President

SUBJECT: AAMC BILLS IN CONGRESS

1. As you heard at the Assembly meetings recently in Chicago, the AAMC is sponsoring two bills this year for consideration by the Congress. Copies of the bills, each one representing a major area of our interests, were included in the red-bound package of 1971 legislative proposals passed out at the Council of Deans. Additional copies of the bills and analyses of them are available from the Association.

One of the bills, called the Health Professions Educational Assistance Amendments of 1971, would extend for five years (through the twelve months ending June 30, 1976) the Health Professions Educational Assistance Act, the basic statutory authority for federal assistance to schools of the health professions. The terms of this bill were worked out during the past nine months in discussions with the AAMC leadership and in joint sessions with representatives of all health professional schools. It is fully supported by the Federation of Associations of Schools of the Health Professions. The bill was introduced as HR 4171 on February 10, 1971, by Representative Harley O. Staggers (D - W.Va.), chairman of the House Interstate and Foreign Commerce Committee, and was referred to his committee.

The other bill, named the Physician Manpower Support and Services Act of 1971, which was developed within the AAMC, is an omnibus measure authorizing support for new medical schools and for expansion of existing schools in the terms recommended by the Howard Committee Report, and authorizing the establishment of academic medical center health maintenance organizations and of area health education centers, as proposed by the Carnegie Commission. This bill was introduced as HR 4170 on February 10, 1971, also by Mr. Staggers. It, too, was referred to his committee.

2. Already, other bills have been introduced that offer differing-and I think inferior--proposals for these same areas. Any final legislation, of course, will represent a combination of bits and pieces from many bills. Because our bills are superior to the other competing measures, it is vitally important for the entire Congress-both House of Representatives and Senate--to be quickly and completely informed of the situation. All Senators and Representatives need to be told of the need for legislation in these areas and of the features that make the Association bills superior to any others.

3. Four possible methods of contacting Members of Congress suggest themselves:

Page 2

a) A personal visit. By far the best method. Call the Association's Washington office (202-466-5190) or ask a guard in any of the congressional office buildings for directions to the office you want to visit.

b) A telephone call. The Capitol switchboard (202-224-3121) can connect you with any Kember of Congress.

- c) A letter, the shorter the better.
 - To a Senator, the mailing address is: U. S. Senate Washington, D.C. 20510
 - To a Representative, the mailing address is: U. S. House of Representatives Washington, D.C. 20515

d) A telegram. Tell the Western Union operator you want to send a "personal opinion message." For 90 cents you can send up to 15 words, not counting name and address. Use the address in 3c.

4. Among the points you make in communicating with your Senators and Representatives, you may wish to include the following:

a) The basic statutory authority for federal aid to medical schools and teaching hospitals under the Health Professions Educational Assistance Act will expire on June 30, 1971.

b) Without continuing substantial federal support of the order of \$5,000 per student per year, the nation's medical schools will find it impossible to maintain their present structure, much less make their unique contribution to critical national objectives.

c) As recommended by the October 1970 report of the Carnegie Commission on Higher Education, "Higher Education and the Nation's Health -- Policies for Medical and Dental Education," and the report of the AAMC Committee on the Expansion of Medical Education, chaired by Robert B. Howard, federal support should be made available through capitation, or "first-dollar" funding. The rejected alternative was "last-dollar"funding through individually negotiated contracts or grants, based on determination of needs through detailed cost and program analyses of separate institutions. A capitation system would be easier to administer and would preserve the freedom of action necessary for an educational institution.

d) Curriculum innovation and change would be best supported through continuing the Special Project Grant mechanism, in order to provide for a careful evaluation of the program change planned, the contribution it will make, and the capability of the institution involved to sustain and benefit from it.

e) Construction assistance in the form of grants -- not loans -must continue to be forthcoming if the additional necessary educational and clinical facilities are to be available to provide an increased output of trained health professionals.

f) Student support through loans and scholarships must be adequate to open the doors of the health professions to all who aspire to such training.

Page 3

. ·

5. A few observations:

a) Do not assume specialized knowledge on the part of the Congressman, regardless of his background or position, unless you personally know the man and are confident of his thorough understanding of the field of medical education.

b) In the eyes of most Congressmen, you, as the head of an important institution in their state or district, have views that carry weight and will demand attention.

c) Illustrate your communication with specific references to your institution and the local situation, whenever possible.

d) Do not be disappointed if you are dealt with by a Congressional aide; an aide often exerts important influence on his boss, serving as a very necessary extra set of eyes and ears.

í

LEGISLATIVE PROPOSALS

Allery Forthering C

1971

Document from the collections of the AAMC Not to be reproduced without permission

ASSOCIATION OF AMERICAN NEDICAL COLLEGES One Dupont Circle, N.K. Washington, D.C.

LEGISLATIVE PROPOSALS 1971

,

•

-

.

,

,

•

Document from the collections of the AAMC Not to be reproduced without permission

٠

CONTENTS

.

•

DOCUMENT	SECTION
Draft Bill: Health Professions Educational Assistance Amendments of 1971	А
Health Professions Educational Assistance Amendments of 1971 and Comparisons with Existing Health Professions Educational Assistance Act	В
Draft Bill: The Physician Manpower Support and Service Act of 1971	С
Proposed Physician Manpower and Services Act of 1971	D
FY 1972 Appropriations: National Institutes of Health. Budget Analysis	E

ASSOCIATION OF AMERICAN MEDICAL COLLEGES

SECTION A

HEALTH PROFESSIONS EDUCATIONAL ASSISTANCE AMENDMENTS OF 1971

Ĵ,

Document from the collections of the AAMC Not to be reproduced without permission

,"

DRAFT REVISED 2/2/71

•

A BILL

.

1	To amend Title VII of the Public Health Service Act
2	to expand and improve our nation's resources for the train-
3	ing of physicians, dentists, optometrists, pharmacists,
4	podiatrists, veterinarians, and professional public health
5	personnel, and for other purposes.
6	Be it enacted by the Senate and House of Representatives
7	of the United States of America assembled,
8	Short Title
9	This Act may be cited as the Health Professions Educa-
10	tional Assistance Amendments of 1971.
11	HEALTH PROFESSIONS TRAINING
12	Part A - Construction Grants
13	Sec. 101. Section 720 of the Public Health Service Act
14	(42 U.S.C. 293) is amended to read as follows:
15	"Sec. 720. (a) There are hereby authorized to be approp-
16	riated \$300,000,000 for the fiscal year ending June 30, 1972,
17	\$350,000,000 for the fiscal year ending June 30, 1973,
18	\$400,000,000 for the fiscal year ending June 30, 1974,
19	\$450,000,000 for the fiscal year ending June 30, 1975, and
20	\$500,000,000 for the fiscal year ending June 30, 1976, to
21	be available for -
22	"(1) grants to assist in the construction of
23	new teaching facilities for the training of physi-
24	cians, optometrists, pharmacists, podiatrists,

٠

.

•

•

,

.

veterinarians, or professional public health personnel;

3 "(2) grants to assist in the construction
4 of new teaching facilities for the training of
5 dentists; and

6 "(3) grants to assist in the replacement or 7 rehabilitation of existing teaching facilities 8 for the training of physicians, dentists, optome-9 trists, pharmacists, podiatrists, veterinarians, 10 or professional public health personnel.

11 "(b) Sums so appropriated for any fiscal year shall 12 remain available for obligation through the two following 13 fiscal years."

Sec. 102. (a) Section 721 of the Public Health Service
Act (42 U.S.C. 293a) is amended in subsections (b)(2) and
(b)(3) by striking out "hospital" each time it appears
and inserting in lieu thereof "hospital or outpatient facility".

(b) Section 721 of such Act is further amended in subsection (b) (2) by striking out "school of medicine or school
of osteopathy" and inserting in lieu thereof "school eligible
to participate under this part" and by striking out "section
625" and inserting in lieu thereof "section 645".

23 (c) Section 721 of such Act is further amended in sub24 section (b) (3) by striking out "section 631" and inserting in

1

Not to be reproduced without permission

Document from the collections of the AAMC

1

5

6

lieu thereof "section 645".

2 (d) Subsection (c) (2) of section 721 of such Act is amended 3 by inserting a semi-colon following the phrase, "whichever is greater"and striking out the words " and the requirements of this 4 clause (D) shall be in addition to the requirements of Section 771 (b) of this Act where applicable;".

(e) Subsection (c)(6) of section 721 of such Act is 7 amended by striking out "diagnostic or treatment center" 8 and inserting in lieu thereof "outpatient facility". 9

Sec. 103. Section 722(a) of the Public Health Service 10 11 Act (42 U.S.C. 293b) is amended to read as follows:

12 "Sec. 722. (a) The amount of any grant under this part shall not exceed 75 per centum of the necessary cost 13 14 of construction unless the Secretary determines that unusual 15 circumstances make a larger percentage necessary, but in no 16 case may the Federal share of construction costs exceed 17 85 per centum."

Sec. 104. (a) Section 724 of the Public Health Service 18 19 Act (42 U.S.C. 293d) is amended in subsection (1) (A) by 20 striking out "fees, but not including the cost of acquisi-21 tion of land or offsite improvements" and inserting in lieu 22 thereof "fees and the cost of acquisition of land and exist-23 ing buildings, but not including the cost of offsite improve-24 ments".

25 (b) Subsection (5) of section 724 of such Act is amended to read as follows: 26

-3-

l	"(5) The term 'affiliated outpatient
2	facility' means an outpatient facility, as
3	defined in section 645, which is not owned
4	by, but is affiliated (to the extent and in
5	the manner determined in accordance with
6	regulations) with, a school eligible to partici-
7	pate under this part which meets the eligibility
8	conditions set forth in section 721 (b)(1)."
9	(c) Subsection (3) of section 724 of such Act is amended
10	by striking out "section 631" and inserting in lieu thereof
11	"section 645".
12	Part B - Student Loans
13	Sec. 201. (a) Section 741 of the Public Health Service
14	Act (42 U.S.C. 294a) is amdended in subsection (a) by strik-
15	ing out "\$2,500" and inserting in lieu thereof "\$3,500".
16	(b) Section 742(a) of such Act is amended to read as
17	follows:
18	"Sec. 742(a) There are hereby authorized to be appro-
19	priated to the Secretary of Health, Education and Welfare
20	to carry out this part (other than section 744) \$60,000,000
21	for the fiscal year ending June 30, 1972, \$65,000,000 for the
22	fiscal year ending June 30, 1973, \$70,000,000 for the fiscal
23	year ending June 30, 1974, \$75,000,000 for the fiscal year
24	ending June 30, 1975, and \$80,000,000 for the fiscal year

-4-

••••

•

Ļ

.

•

1 ending June 30,1976. There are further authorized to be 2 appropriated to the Secretary such sums for the fiscal year 3 ending June 30, 1977, and each of the two succeeding fiscal 4 years as may be necessary to enable students who have re-5 ceived a loan under this part for any academic year ending 6 before July 1, 1976, to continue or complete their education. 7 Sums appropriated under this section for the fiscal year 8 ending June 30, 1967, or any subsequent year shall be avail-9 able to the Secretary (1) for payments into the fund estab-10 lished by section 744(d), (2) for making Federal capital 11 contributions into loan funds under this part, and (3) for 12 transfers pursuant to section 746." 13 (c) Subsection 741(f) of such Act is amended by striking 14 out "optometry" and inserting in lieu thereof "optometry, pharmacy, podiatry, veterinary medicine", by striking out 15 each time it appears "optometrists"/and inserting in lieu thereof "optometrists, 16

Not to be reproduced without permission

Document from the collections of the AAMC

17 pharmacists, podiatrists, veterinarians" and by striking 18 out "or optometrist" and inserting in lieu thereof "optome-19 trist, pharmacist, podiatrist, or veterinarian".

(d) Section 743 of such Act is amended by striking out
"1974" each place it appears therein and inserting in lieu
thereof "1979".

Part C - Institutional and Special
 Project Grants for Training Health Professions Personnel

-5-

l Sec. 301. The title of Part E of Title VII of the 2 Public Health Service Act is amended by striking out 3 "And Podiatry" and inserting in lieu thereof "Podiatry 4 And Veterinary Medicine". 5 Sec. 302. Sections 770 and 771 of the Public Health Service Act (42 U.S.C. 295f and 295f-1) are amended to 6 7 read as follows: 8 "Institutional Support 9 "Sec. 770. (a) The Secretary shall make grants in 10 the fiscal year ending June 30, 1972 and in each of the 11 four succeeding fiscal years as provided in this section 12 to each public or other nonprofit school of medicine, 13 osteopathy, dentistry, optometry, pharmacy, podiatry or 14 veterinary medicine which is accredited as provided in 15 section 721 (b) (1) (B) for the support of the teaching 16 programs of such schools. 17 "(b) The amount of the annual grant under subsection 18 (a) to each such school with an approved application shall 19 be equal to \$50,000 plus the product of its enrollment of 20 full-time students multiplied by -21 "(1) \$5,000 in the case of schools of 22 medicine, osteopathy, and dentistry; 23 "(2) \$3,500 in the case of schools of optometry, podiatry, and veterinary 24 medicine; 25

-6-

1	"(3) \$2,000 in the case of schools
2	of pharmacy.
3	"(c) The Secretary is authorized to increase the
4	per capita levels set forth in subsections (b)(l), (b)(2),
5	and (b)(3), in accordance with regulations, to make pro-
6	vision for increases in operational costs,
7	
8	"Applications for Institutional Grants
9	"Sec. 771. (a) The Secretary may from time to time set
10	dates (not earlier than the fiscal year preceding the year
11	for which a grant is sought) by which applications for grants
12	under section 770 for any fiscal year must be filed.
13	"(b) To be eligible for a grant under section 770, the
14	applicant must (1) be a public or other nonprofit school,
15	(2) be a school of medicine, osteopathy, dentistry, optometry,
16	pharmacy, podiatry, or veterinary medicine, and (3) be
17	accredited by a recognized body or bodies approved for such
18	purpose by the Commissioner of Education, except that the
19	requirement of this clause (3) shall be deemed to be satis-
20	fied if, (A) in the case of a school which by reason of no,
21	or an insufficient, period of operation is not, at the time
22	of application for a grant under section 770 eligible for
23	accreditation, the Commissioner finds, after consultation
24	with the appropriate accreditation body or bodies, that there

•

•

.

. •

1 is reasonable assurance that the school will meet the 2 accreditation standards of such body or bodies prior 3 to the beginning of the academic year following the normal graduation date of students who are in their first year 4 5 of instruction at such school during the fiscal year in 6 which the Secretary wakes a final determination as to 7 approval of the application, or (B) in the case of any 8 other school, the Commissioner finds after consultation with 9 the Secretary that there is reasonable ground to expect that, 10 with the aid of a grant or grants under this part, having 11 regard for the purposes of the grant sought, such school 12 will meet such accreditation standards within a reasonable 13 time.

"(c) The Secretary shall not approve or disapprove any
appplication for a grant under section 770 except after
consultation with the National Advisory Council on Health
Professions Educational Assistance.

18 "(d) A grant under section 770 may be made only if the 19 application therefor -

"(1) is approved by the Secretary upon his
determination that the applicant meets the
eligibility conditions set forth in subsection (b)
of this section;

24 "(2) contains or is supported by assurances

-8-

satisfactory to the Secretary that the grant to any school for any fiscal year will not exceed the total of funds from non-Federal sources expended (excluding expenditures of a nonrecurring nature) by the school during the preceding year for teaching purposes (as determined in accordance with criteria prescribed by the Secretary), except that this subsection shall not apply in the case of a school which has for such year a particular year-class which it did not have for the preceding year or in the case of Howard University;

"(3) provides for such fiscal control and
accounting procedures, and access to the records
of the applicant, as the Secretary may require
to assure proper disbursement of and accounting
for Federal funds paid to the applicant under
section 770; and

"(4) contains such additional information as
the Secretary may require to make the determination
required of him and such assurances as he may find
necessary.

"(e) For the purposes of Parts E and F, the term 'fulltime students' (whether such term is used by itself or in connection with a particular class year) means students pur-

-9-

1

2

3

4

5

6

7

8

9

10

1 suing a full time course of study leading to a degree of 2 doctor of medicine, doctor of osteopathy, bachelor of 3 science in pharmacy, or doctor of pharmacy, doctor of 4 optometry or an equivalent degree, doctor of veterinary 5 medicine or an equivalent degree, doctor of dentistry or an equivalent degree, or doctor of podiatry or an equiva-6 7 lent degree." Sec. 303. Section 772 of the Public Health Service 8 9 Act (42 U.S.C. 295f-2) is amended to read as follows: 10 "Special Project Grants 11 "Sec. 772. (a) There are authorized to be appropriated 12 \$150,000,000 for the fiscal year ending June 30, 1972, 13 \$165.000,000 for the fiscal year ending June 30, 1973, 14 \$180,000,000 for the fiscal year ending June 30, 1974, 15 \$195,000,000 for the fiscal year ending June 30, 1975, and 16 \$210,000,000 for the fiscal year ending June 30,1976, for 17 project grants to expand and improve teaching programs in medicine, osteopathy, dentistry, optometry, pharmacy, 18 19 podiatry, and veterinary medicine. 20 "(b) To be eligible under this section for a grant 21 the applicant must be a public or other nonprofit institution, 22 agency, or organization. 23 "(c) In approving applications under this section, the 24 Secretary, in consultation with the National Advisory

1 Council on Health Professions Educational Assistance, shall 2 give special consideration to projects in medicine, osteo-3 pathy, dentistry, optometry, pharmacy, podiatry, and veter-4 inary medicine that would -5 "(1) plan, develop and establish new programs in such health professions; 6 7 "(2) provide for significant expansions 8 in enrollments and graduates at existing schools 9 in such health professions; "(3) increase the supply of well-qualified 10 11 faculty members in such health professions schools; 12 "(4) improve curriculums and expand research 13 in fields related to education in such health 14 professions; 15 "(5) assist such health professions schools 16 in serious financial straits in meeting their 17 operational costs; "(6) develop training programs for new levels 18 or types of health professions personnel; or 19 20 "(7) develop and implement programs of teach-21 ing and instruction (including continuing education) 22 and including special training programs in all phases of primary health care. 23

1	Sec. 304. Section 773 of the Public Health Service
2	Act is repealed upon the effective date of the enactment
3	of this Act.

•

٠

•

.

Page 13

Document from the collections of the AAMC Not to be reproduced without permission

Part D - Scholarship Grants

401 1 Sec. M. Section 780 of the Public Health Service 2 Act (42 U.S.C. 295g) is amended to read as follows: 3 "Sec. 780. (a) The Secretary shall make grants as 4 provided in this part to each public or other nonprofit school of medicine, osteopathy, dentistry, optometry, 5 . 6 podiatry, pharmacy, or veterinary medicine which is accredited as provided in section 721 (b)(1)(B) 🛲 7 8 , for scholarships to be awarded 9 annually by such school to students thereof. 10 "(b) The amount of the grant under subsection (a) 11 to each such school shall be equal to \$3,000 multiplied 12 by one-tenth of the number of full-time students of 13 such school in each of the fiscal years that end on 14 June 30,1972, June 30, 1973, June,30, 1974, June 30, 1975, 15 and June 30, 1976. For the fiscal year ending June 30, 1977, and for each of the two succeeding fiscal years, 16 17 the grant under subsection (a) shall be such amount as may be necessary to enable such school to continue making 18 payments 'únder scholarship awards to students who initially 19 20 received such awards out of grants made to the school for fiscal years ending prior to July 1, 1976. 21 22 "(c) Scholarships from grants under subsection (a) 23 for any school year shall be awarded only to students of 24 exceptional financial need who need such financial assistance to pursue a course of study at the school for such year. Any, 25

	Pag	ge 14
	.1 .	such scholarship awarded for a school year shall cover
• •	2.	such portion of the student's tuition, fees, books, equipment,
	3	and living expenses at the school making the award, but not to
• •	4	exceed \$3,500 for any year, as such school may determine the
	5	student needs for such year on the basis of his requirements
	6	and financial resources.
•	7	"(d) In the fisçal year ending June 30, 1977, and the
	· 8	two succeeding fiscal years no scholarships under subsection
	9	(a) may be awarded to individuals who cid not receive such
· ·	. 10 [.]	support from such appropriations for the fiscal year ending
	11	June.30, 1976.
	12	"(e) Grants under subsection (a) shall be made in
	13	accordance with regulations prescribed by the Secretary
	14	after consultation with the National Advisory Council
	15	on Health Professions Educational Assistance.
	16	"(f) Grants under subsection (a) may be paid in ad-
	17	vance or by way of reimbursement, and at such intervals
	18	as the Secretary may find necessary; and with appropriate
	19	adjustments on account of overpayments or underpayments
	20	previously made."

•

•

• • • •

.

•

.

٠

Document from the collections of the AAMC Not to be reproduced without permission

.

.

.

•

SECTION B

HEALTH PROFESSIONS EDUCATIONAL ASSISTANCE AMENDMENTS OF 1971 and COMPARISONS WITH EXISTING HPEA ACT

HEALTH PROFESSIONS EDUCATIONAL ASSISTANCE AMENDMENTS OF 1971 and COMPARISONS WITH EXISTING HEALTH PROFESSIONS EDUCATIONAL ASSISTANCE ACT

PROV	ISION	EXISTING LAW	PROPOSED AMENDMENTS
A. 1.	Construction Appropriation authorization (Sec. 720)	1970 \$170,000,000 1971 225,000,000	1972 \$300,000,000 1973 350,000,000 1974 400,000,000 1975 450,000,000 1976 500,000,000
2.	Availibility of funds (Sec. 720)	Two years	Three years
3.	Clinical facilities (Sec. 721)	Affiliated hospitals	Affiliated hospitals and outpatient facilities
4.	Eligibility for sponsorship of clinical facilities	Schools of medicine and osteopathy	All schools eligible under this part
5.	Federal share of cost of construction (Sec. 722)	75 percent: Public health schools 66 2/3 percent: New school or major expansion 50 percent: All other, but 66 2/3 percent in "unusual circumstances."	85 percent: All schools to meet special needs as determined by the Secretary 75 percent: New school or major expansion and all other construction
6.	Definition of construction (Sec. 724)	Excludes cost of land acquisition	Includes cost of land acquisition
	Student Loans Annual maximum award per student (Sec. 741)	\$2,500	\$3,500
2.	Appropriation authorization (Sec. 742)	1971 \$35,000,000	1972 \$60,000,000 1973 65,000,000 1974 70,000,000 1975 75,000,000 1976 80,000,000

•

•

.

2/3/71

PROVISION	EXISTING LAW	PROPOSED AMENDMENTS
3. Eligibility for forgiveness (Sec. 741)	Students of medicine, osteopathy and dentistry	All students of school eligible under HPEA
C. Scholarships l. Annual maximum award per student (Sec. 780)	\$2,500	\$3,500
2. Formula for appropriations and allocations (Sec. 780)	\$2,000 multiplied by ten percent of enrollment	\$3,000 multiplied by t percent of enrollment
D. Institutional Support 1. Authorization for appropriations (Sec. 770)	1970 \$117,000,000 1971 168,000,000 The Secretary of HEW determines the division between formula and project grants.	See D. 3 and D. 4
2. Base grant per school year (Sec. 771)	\$25 , 000	\$50 , 000
3. Formula grants	Approximately \$600 per student per year	\$5,000 per student medicine osteopathy dentistry \$3,500 per student optometry podiatry veterinary medicine \$2,000 Pharmacy (Cost of living increa built in)
4. First year enrollment expansion requirement (Sec. 771)	2 1/2 percent, or 5 students, whichever is greater, over the average of the two highest first year enrollments during the period 1963-68. This requirement may be waived by the Secretary.	Expansion requirement transferred to project grants

•

`

PROVISION		EXISTING LAW	PROPOSED AMENDMENTS	
ā	Project grants authorization for appropriations	See D.l	1972 \$150,000,000 1973 165,000,000 1974 180,000,000 1975 195,000,000 1976 210,000,000	
i	Eligible institutions (Sec. 772)	Accredited schools covered by HPEA Act	Same, plus public and private nonprofit institutions and agend	
	Purpose of grants (Sec. 772)	Projects to: develop, plan, or establish programs of education in HPEA professions;	Projects to: Accompli all of the objectives under the existing law plus;	
		Improve curriculum of HPEA schools;	Assist public and priv nonprofit institutions and agencies in planni establishing, and developing HPEA school	
		Conduct research in fields related to HPEA education;	Assist in increasing the the supply of well- qualified faculty memb in the HPEA health	
		Develop training for new levels or types of health professions personnel;	professions; Assist in making significant expansions	
		Strengthen, improve, or expand programs to	in enrollment capacity of HPEA schools; or	
		train HPEA personnel; or	Develop and implement programs of teaching and instruction	
		Increase the supply of adequately trained HPEA personnel.		

•

•

. .

.

SECTION C

THE PHYSICIAN MANPOWER SUPPORT AND SERVICE ACT OF 1971

Document from the collections of the AAMC Not to be reproduced without permission

JSM rlw 1/27/71 Revision 2/3/71

A BILL

1 To amend the Public Health Service Act to increase and expand the 2 national resources for the education of Doctors of Medicine and 3 Osteopathy; and to promote the role of academic medical centers in improving the delivery of health services and medical care.

Be it enacted by the Senate and the House of Representatives of the United States of America in Congress assembled, that this Act may be cited as the "Physician Manpower Support and Services Act of 1971."

FINDINGS AND DECLARATION OF PURPOSE Sec. 2 (a) The Congress declares that the Nation's economy, welfare, and security is dependent upon the health and well being of its citizenry. Thus, a principal objective of national policy must be the vigorous cultivation of the resources upon which the Nation's ability to protect and advance the health of the people derives. The Nation's schools of medicine and osteopathy and their related medical centers constitute the vital core of these resources because of the special role they serve in (1) expanding the supply of physicians; (2) maintaining the quality and competence of health personnel through continuing

• • • •

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

education programs; (3) improving the health care and services available to their surrounding communities through research into and the development and demonstration of improved methods and arrangements; (4) providing high-quality medical care to larger numbers of people through their hospital and outpatient facilities, particularly to disadvantaged persons and in areas deficient in health care services.

(b) It is the finding of the Congress that the Nation's progress in health is gravely threatened by (1) the continued shortage of physicians and their real distribution; and (2) the lack of organized programs of health and medical care that serve the full health needs of defined population groups at low cost and with high qualitative standards.

(c) It is therefore the policy of the Congress to provide full support for the further increase and expansion of the Nation's schools of medicine and osteopathy on a selected geographic basis, and to encourage and assist academic health centers in the development of prepaid group practice programs aimed at providing a wide range of preventive, diagnositc, and therapeutic medical and health services to predetermined population groups.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

	l	TITLE I:	GRANTS FOR THE EXPANSION OF FACILITIES FOR THE EDUCATION OF DOCTORS OF MEDICINE AND OSTEOPATHY.	
·	2	Sec. 101:	It	is the purpose of this Title to assist educational
	3		ins	titutions or other public and private nonprofit
	4		age	ncies to initiate new or provide for substantial
	5		exp	ansion of educational facilities for the education
	б		of 3	Doctors of Medicine and Osteopathy through grants:
	7		1.	for the new construction of or expansion of
	8			existing educational facilities;
	9		2.	to meet the exceptional expenditures
	10			associated with the initiation and development
	11			of a new or expanded educational programsprior
	12			to the admission of the additional students
	13			involved;
	14		3.	To provide additional operating support to
	15			meet the costs associated with the new and
:	16			added students resulting from the expansion of
	17			facilities under this Title in addition to the
	18			levels of operating support provided under
	1 <u>9</u> 20	Sec. 102(a)	For	Title VII of the PHS Act. the purposes of making grants to assist in the
. :	21		con	struction of new and expansion of existing educational
2	22		fac	ilities for Doctors of Medicine and Osteopathy,
•	23		the	re is hereby authorized to be appropriated
-	24		\$20	0,000,000 for the fiscal year ending June 30, 1972;
•	25		\$20	0,000,000 for the fiscal year ending June 30, 1973;
2	26		\$25	0,000,000 for the fiscal year ending June 30, 1974;

.

•

\$200,000,000 for the fiscal year ending June 30, 1975; 1 \$150,000,000 for the fiscal year ending June 30, 1976. 2 Funds so appropriated shall remain available for 3 obligation through the two following fiscal years. 4 (b) For the purposes of this Title, "educational facilities" 5 is defined as those structures and equipment which 6 the Secretary, with the advice of the National Advisory 7 Council on Education for the Health Professions deems 8 as requisite to and necessary for providing the full 9 educational program required to qualify an individual 10 for the award of a doctoral degree in Medicine or 11 Osteopathy. 12

I-.2

Sec. 103(a) From the sums appropriated pursuant to Section 102, the Secretary is authorized to make grants, in accordance with the provisions of this Part, to carry out the purposes of Section 101.

(b) No grant shall be made under this Section unless an application therefor has been submitted to, and approved by, the Secretary after review by and consideration of the recommendations of the National Advisory Council on Education for the Health Professions. Such application shall be in such form, submitted in such manner, and contain such information as the Secretary shall have prescribed by regulations which have been promulgated by him and published in the Federal Register not later than six months after the date of enactment of this Title.

17

18

19

20

21

22

23

24

25

25

(c) Grants under this Section shall be in such amounts and subject to such limitations and conditions as the Secretary may determine to be proper to carry out the purposes of this Title, except that:(1) the amount of any grant shall not exceed a level of \$200,000 per new or additional student in the entering class, the addition of which will be made possible under the project for which support is sought; (2) and in no case is the amount of the Federal award to exceed 80 percentum of the total cost of the construction proposed.

(d) In administering this Title, the Secretary, in respect 12 to approval of applications, the amount and payment 13 of grants, the recapture of payments, and the 14 definitions which apply shall adhere to the 15 terms of Sections 721, 722, 723, and 724 of the 16 PHS Act, insofar as they are applicable to and 17 not specifically modified by the provisions of 18 this Title. 19

Sec. 104: For the purpose of making grants to carry out the 20 purpose of Section 101 (2) of this Title, there are 21 authorized to be appropriated: 22 \$20,000,000 for the fiscal year ending June 30, 1972; 23 \$20,000,000 for the fiscal year ending June 30, 1973; 24 \$25,000,000 for the fiscal year ending June 30, 1974; 25 \$20,000,000 for the fiscal year ending June 30, 1975; 26 27 \$15,000,000 for the fiscal year ending June 30, 1976.

1

2

3

4

5

6

7

8

9

10

Funds so appropriated shall remain available for 1 application through the two following fiscal years. 2 Sec. 105(a) From the sums appropriated pursuant to Section 104, 3 the Secretary is authorized to make grants for 4 the purposes of meeting the high costs associated 5 with the initiation and development of a new and 6 expanded program of education in medicine and osteopathy 7 8 prior to the admission of the new and additional students provided for in such programs of expansion. 9 (b) To be eligible to apply for a grant under this 10 Section, the applicant must be (A) a public or 11 non-profit school of medicine or osteopathy, and 12 (B) accredited by a recognized body or bodies 13 approved for such purpose by the Secretary, 14 except that a new school which is not at the time 15 of application for a grant under this Section eligible 16 for accreditation by such a recognized body or bodies 17 shall be deemed eligible for such a grant under this 18 Section on the finding by the Secretary, after 19 consultation with the National Advisory Council on 20 Education for the Health Professions, is sponsored 21 by a public or non-profit organization capable of 22 initiating a new or expanded program in medical or 23 osteopathic education and otherwise eligible for 24 grants under the Public Health Service Act. 25

Not to be reproduced without permission Document from the collections of the AAMC

1 (c) No grant shall be made under this Section unless 2 an applicataion therefor has been submitted to, 3 and after review by and consideration of the recommendations of, the National Advisory Council 4 5 on education for the Health Professions approved by the Secretary as providing a significant and geographically appropriate expansion in medical and osteopathic education. Such application shall be in such form, submitted in such manner, and contain such information as the Secretary shall have prescribed by regulations which have been promulgated by him and published in the Federal Register not later than six months after the date of enactment of this Title.

(d) Grants under this Section shall be in the amount of \$20,000 multiplied by the number of new and additional students in the entering class resulting from the program of expansion for which an award has been made under Section 103 of this Title.

.

6

7

8

9

10

11

12

13

14

15

16

17

18

1 Sec. 106: For the purposes of making grants to provide 2 additional operating support for new and added 3 students resulting from the expansion of educational 4 facilities under this Title, there is hereby 5 authorized to be appropriated: 6 \$4,000,000 for the fiscal year ending June 30, 1972; 7 \$8,000,000 for the fiscal year ending June 30, 1973; 8 \$14,000,000 for the fiscal year ending June 30, 1974; 9 \$18,000,000 for the fiscal year ending June 30, 1975; 10 \$15,000,000 for the fiscal year ending June 30, 1976.

I-5 :

Sec. 107(a) From the sums appropriated pursuant to Section 104, the Secretary is authorized to make grants to those institutions or organizations to which a grant has been awarded under Section 103 of this Act for the purposes of meeting educational costs associated with the education of additional students of medicine and osteopathy resulting from programs of expansion for which grants have been made under Section 103 of this Title. These grants shall be in addition to any other provision for operating support of students of medicine and osteopathy made available under other provisions of the PHS Act provided, however, that the additional award per additional student under this Section shall be available only for the four-year period required to complete the educational program leading to the doctoral degree,

Not to be reproduced without permission Document from the collections of the AAMC

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

(b) No grant shall be made under this Section unless an application therefor has been submitted to, and approved by, the Secretary after review by and consideration of the recommendations of the National Advisory Council on Education for the Health Professions. Such application shall be in such form, submitted in such manner, and contain such information as the Secretary shall have prescribed by regulations which have been promulgated by him and published in the Federal Register not later than six months after the date of enactment of this Title.
(c) Grants under this part shall be in the amount of \$4,000 multiplied by the number of new and

I-io

14 additional students resulting from the program of 15 expansion for which an award has been made under 16 Section 103 of this Title.

•••••

1

2

3

4

5

6

7

8

9

10

11

12

13

Document from the collections of the AAMC Not to be reproduced without permission

the second s

• • • • • • • • •

the second second

TITLE II: Support of Academic Health Programs for Community Health Education and Service

Part A: Grants to Assist Academic Health Centers in Planning and Initiating Health Maintenance Organizations.

6 Sec. 201: It is the purpose of this Part to encourage and 7 assist academic health centers in the establishment 8 of health maintenance organizations to be primarily 9 directed at defined population groups which are 10 characterized by a lack of adequate medical care 11 services. The objectives of such health maintenance 12 organizations are (a) to provide the means by which 13 the full scope of the health needs of a family or 14 an individual could be determined, provided, and 15 evaluated; (b) to achieve a more effective and 16 efficient program of ambulatory health care services; 17 (c) to limit the cost of providing health care to the 18 greatest extent possible without sacrificing quality; (d) to engage academic health centers in the develop= ment of coordinated education, research, and medical care programs based in the community; (e) to encourage the appropriate use of allied health manpower, and the development of new types of health manpower occupations; (f) to obtain a better geographic distribution of health personnel, facilities, and health care services.

DEFINITIONS Sec. 202: For the purpose of this Title:

Not to be reproduced without permission Document from the collections of the AAMC

19

20

21

22

23

24

25

26

27

28

1

2

3

4

"(a) the term 'academic health center' shall mean those health care institutions which are owned and operated by a university or college of medicine or which have a bona fide written affiliation arrangement with a university or college of medicine for the purpose of educating undergraduate medical students; "(b) the term 'health maintenance organization' shall mean an organization which combines the principles of group medical practice, direct service prepayment, and the provision of a wide range of health services;

(1)'group medical practice' shall mean the 12 provision of medical services by three or more 13 full-time physicians formally organized in a common facility to render medical care, consultation, diagnosis, and treatment through the joint use of equipment and personnel and with income from medical practice distributed in accordance with methods previously determined by members of the The group must include appropriate group. 20 members of physicians to provide primary and 21 22 specialty care.

23 (2) 'direct service prepayment' shall mean a 24 contractual arrangement on a per capita basis 25 between a specifically identified enrolled 26 population and a health maintenance organization 27 under which payment in advance of the need for

•••••

1

2

3

4

5

6

7

8

9

10

11

14

15

16

17

18

service guarantees the provision of those

services if and when they become necessary.

(3) 'wide range of services' shall include at a minimum: inpatient hospitalization, physician services in office and hospital, and preventive care as well as diagnostic laboratory and x-ray services.

(c) The term 'construction' includes new construction, alteration, major repair, remodeling, renovation of existing buildings (including initial equipment thereof) and replacement of obsolete, built-in equipment of existing buildings subject to such further definition and limitation as may be prescribed in regulations.

16 GRANTS FOR PLANNING AND FEASIBILITY STUDIES 17 Sec. 301 (a) The Secretary, upon recommendation of the Health 18 Maintenance Organization Review Council, established 19 in a subsequent section of this ^Part, is authorized to 20 make grants to academic health centers to assist in 2] planning or studying the feasibility of developing 22 health maintenance organizations. Funds awarded 23 under such grants shall be available for expenditure 24 by the grantee for a period not to exceed two years 25 from the date of award at the discretion of the 26 Secretary. Upon the completion of planning or feasibility 27 study carried out under a grant authorized under this

1

2

3

4

5

6

7

8

9

10

11

12

13

14

section or at the end of the two-year grant period, the grantee shall make a full and complete report to the Secretary. This report will include among such other matters as the Secretary may prescribe in regulation: (1) specification of the population group or groups to be served and enrollment projected; (2) nature and estimated unit, costs of the health and medical care services to be provided; (3) anticipated sources of prepayment for services to be provided; (4) sources of professional services for and organizational arrangements to be utilized in providing proposed health and medical care benefits; (5) facilities available for and additional capital investments and sources of financing therefore, required to provide level and scope of health services proposed; (6) description of the relationship to and effect upon the educational, research, and community service functions and programs of the academic health center involved; (7) evaluation of the support for and acceptance of the proposed health maintenance organization by the population to be served, the sources of operating support, and the professional groups to be involved or who would be affected thereby. sec 301(b) For the purpose of carrying out the provision of this section, there are authorized to be appropriated \$10,000,000 for the fiscal year ending June 30, 1972; \$20,000,000 for the fiscal year ending June 30, 1973; and \$20,000,000 for the fiscal year ending June 30, 1974.

Not to be reproduced without permission Document from the collections of the AAMC 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

ш-ч

1

GRANTS FOR INITIAL DEVELOPMENT COSTS

2 Sec. 401 (a) The Secretary, upon recommendation of the Health 3 Maintenance Organization Review Council, is authorized 4 to make grants to academic medical centers to assist 5 them in meeting the costs involved in the initial 6 development of a health maintenance organization 7 prior to first-day operation. Such development grants 8 shall be awarded only after the Health Maintenance 9 Organization Review Council is satisfied with the 10 results of prior planning feasibility or operational 11 studies, the evidence of institutional commitment to 12 and projected financial stability of the program to 13 be undertaken, the capacity of the grantee institution 14 to provide the services proposed, and the 15 relationships of the activity to the programs of 16 sponsoring institutions and the needs of the area 17 and population groups to be served. 18 (b) Funds awarded under such grants shall be available for 19 expenditure by the grantee for a maximum of two years 20 and shall be utilized for such purposes as may be 21 prescribed in regulation by the Secretary, including but not limited to: 22 (1) implementation of an enrollment campaign; (2) 23 detailed design of and arrangements for health and 24 medical services to be provided and their integration 25 with the institution's research and educational

and fund accounting procedures and the development of

Not to be reproduced without permission Document from the collections of the AAMC

26

27

28

٠.

l a capital financing program; (4) recruitment of 2 personnel and conduct of personnel training activity (c) For the purpose of carrying out the provisions of 3 this section, there are hereby authorized to be 4 appropriated \$2,000,000 for the fiscal year ending 5 June 30, 1972; \$20,000,000 for the fiscal year ending 6 June 30, 1973; \$55,000,000 for the fiscal year ending 7 June 30, 1974; and \$70,000,000 for the fiscal year 8 ending June 30, 1975. Ģ CONSTRUCTION AND RENOVATION OF FACILITIES

11Sec. 501 (a) The Secretary, upon recommendation of the Health Maintenance Organization Advisory Council and subject 12 to such regulations as he may prescribe, is 13 14 authorized to make grants to academic medical centers 15 to assist them in the construction and equipment of 16 facilities specifically intended for use to provide health services to the enrolled population served by 17 a health maintenance organization. An award under 18 this authority shall be made only after the Secretary 19 has determined that assistance for the construction 20 proposed has been sought and is not available under 21 Titles I and II of the Medical Facilities Construction 22 and Modernization Amendments of 1970 and Title IX of 23 the National Housing Act. 24

(b) For the purpose of carrying out the provisions of this section, there are authorized to be appropriated \$10,000,000 for the fiscal year ending June 30, 1972; \$30,000,000 for the fiscal year ending June 30, 1973; \$50,000,000 for the fiscal year ending June 30, 1974; and \$50,000,000 for the fiscal year ending June 30, 1975.

• •

10

25

26

27

28

29

GUARANTEED LOAN PROGRAM

2 Sec. 601 (a) In order to assist academic health centers in the 3 initiation of health maintenance organizations and 4 to provide initial working capital for the operation 5 of a health maintenance organization as well as to 6 subsidize the difference between income and operating 7 expenditures during the beginning enrollment period, 8 the Secretary may in accordance with the provisions 9 of this Part quarantee to non-Federal lenders making 10 loans to such academic health centers for the purposes 11 aforesaid, payment of principal of and interest on loans 12 made by such lenders which are approved under this Part. 13 (b) The guarantee of a loan under the provisions of this 14 Part shall be made only after receipt of an application 15 by an academic health center and review of such application 16 by the Health Maintenance Organization Advisory Council 17 and a determination by the Secretary with the advice of 18 the aforesaid Council: (1) that the funds available on 19 the loan for which a guarantee is sought are requisite 20 to and will be utilized for the purpose of necessary 21 subsidy in initiating a health maintenance organization; there 22 (2) that / is reasonable assurance that the agency 23 receiving the loan will be able to make payments of 24 principal and interest thereon when due; and (3) that, 25 in the case of a loan for which a guarantee is sought, 26 the terms conditions, maturity, security (if any), and 27 schedule and amounts of repayments with respect to the

11-7

loan are sufficient to protect the financial interests of the United States and are otherwise reasonable and in accord with regulations, including a determination that the rate of interest does not exceed such per centum per annum on the principal obligation outstanding as the Secretary determines to be reasonable, taking into account the range of interest rates prevailing in the private market for similar loans and the risks assumed by the United States.

10 (c) (1) In the case of any loan to a nonprofit private 11 agency, the United States shall be entitled to recover 12 from the applicant the amount of any payment made 13 pursuant to any guarantee of such loan under this 14 Part, unless the Secretary for good cause waives its 15 right of recovery, and , upon making any such payment, 16 the United States shall be subrogated to all of the 17 rights of the recipient of the payments with respect 18 to which the guarantee was made; (2) Guarantees of 19 loans to nonprofit private agencies under this Part 20 shall be subject to such further terms and conditions 21 as the Secretary determines to be necessary to assure 22 that the purposes of this Part will be achieved. 23 (d) There is hereby established in the Treasury a loan 24 guarantee fund which shall be available to the 25 Secretary without fiscal year limitation, in such 26 amounts as may be specified from time to time in 27 appropriations Acts to enable him to discharge his 28 responsibilities under guarantees issued by him under

.- ';

1

2

3

4

5

6

7

8

this part. There are authorized to be appropriated to the fund from time to time such amounts as may be necessary to provide capital required for the fund.

II . A .

GUARANTEED REINSURANCE POOL

6 Sec. 701 (a) The Secretary is authorized to establish a Federally 7 guaranteed reinsurance fund to be financed by an 8 actuarily determined percentage of the premium of 9 each enrollee in a health maintenance organization 10 established by an academic health center under the 11 provisions of this Part. All health maintenance 12 organizational institues participating in the 13 guaranteed loan program authorized under Section 14 601 of this Act shall be rquired to participate in 15 the guaranteed reinsurance fund.

16 (b)Funds available in the guaranteed reinsurance fund 17 shall be available to offset losses incurred by 18 health maintenance organizations participating in 19 the fund by reason of abnormal deviations in 20 requirements for health services resulting from 21 unusual age, sex, or chronic disease characteristics 22 of enrollees or the occurrence of epidemics or other 23 exceptional health problems arising in the 24 Eligibility for and payments enrolled population group. 25 made from the reinsurance shall 26 be made under terms and conditions prescribed by 27 the Secretary, based upon the review and recommendation 28 of the Health Maintenance Organization Review Council.

1

2

3

4

Not to be reproduced without permission

• • •

1

Document from the collections of the AAMC

26

27

28

Sec. 801 (a) The Secretary is authorized to appoint, without 2 3 regard to the Civil Service laws, a Health Maintenance 4 Organization Review Council. The Council shall consist 5 of the Assistant Secretary for Health and Scientific 6 Affairs, who shall be the Chairman, and twelve other 7 members, not otherwise in the regular employ of the 8 United States, who are leaders in the development of 9 prepaid health services programs, the medical sciences, 10 medical education, the insurance industry, or public 11 At least three of the members shall be affairs. 12 physicians engaged in medical practice. 13 (b) Each appointed member of the Council shall hold office 14 for a term of four years, except that any member 15 appointed to fill a vacancy prior to the expiration 16 of the term for which his predecessor was appointed 17 for the remainder of such term, and except that the 18 terms of office of the members first taking office 19 shall expire, as designated by the Secretary at the 20 time of appointment, four at the end of the first 21 year, four at the end of the second year, and four at 22 the end of the third year after the date of appointment. 23 An appointed member shall not be eligible to serve 24 continuously for more than two terms. 25

HEALTH MAINTENANCE ORGANIZATION REVIEW COUNCIL

(c) Appointed members of the Council, while attending meetings or conferences thereof, or otherwise serving on business of the Council, shall be entitled to

D-10

receive compensation at rates fixed by the Secretary, but not exceeding \$100 per day, including travel time and while so serving away from their homes or regular places of business, they may be allowed travel expenses, including per diem in lieu of subsistence, as authorized by section 5 of the Administrative Expenses Act of 1946 (5 U.S.C. 73b-2) for persons in the Government service employed intermittently,

(d) The Council shall advise and assist the Secretary in the development of policy and preparation of regulations relating to the development of health maintenance organizations under DHEW programs. The Council shall consider all applications for grants and Federal loans under this title and shall make recommendations to the Secretary with respect to approval of applications for and the amounts of grants under this Part.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

II-12.

REPORT

On or before June 30, 1974, the Secretary, after 2 Sec. 901: 3 consultation with the Review Council, shall transmit to the President and then to the Congress, 4 a report of the activities under this Part together 5 6 with (a) an appraisal of the activities under this Part in the light of their effectiveness in carrying 7 out the purposes of this part; and (b) recommendations 8 with respect to extension of modification of this 9 Part in the light thereof. 10 11 12 RECORDS AND AUDIT 13 Sec. 1001: Each recipient of a grant under this title shall 14 keep such records as the Secretary may prescribe, 15 including records which fully disclose the amount 16 and disposition by such recipient of the proceeds 17 of such grant, the total cost of the project or 18 undertaking in connection with which such grant is 19 made or used, and the amount of that portion of 20 the cost of the project or undertaking supplied 21 by other sources and such records as will facilitate 22 an effective audit. 23

· . .

] TITLE II

6

7

8

Part B: Grants to Assist in the Establishment and Operation
 of Area Health Education Centers

4 Sec. 101: Title IX of the Public Health Service Act is amended 5 to read as follows:

> Title IX Regional cooperative arrangements for Education, Research, Training, and Demonstration to improve health services and medical care

9 Sec. 102(a) Section 900(a) of such Title is amended by inserting 10 the words "including area health education centers," 11 immediately after "arrangements", by placing a semi-12 colon after the words "patient care" and by striking 13 out "in the fields of heart disease, cancer, stroke, 14 and other related diseases;"

15 (b) The first sentence of Section 901 (a) of such Title 16 as amended is further amended by striking out the 17 words "\$129,000,000 for the fiscal year ending June 18 30, 1971; \$150,000,000,000 for the fiscal year ending 19 June 30, 1972, and \$250,000,000 for the fiscal year 20 ending June 30, 1973" and inserting in lieu thereof 21 the following: "\$150,000,000 for the fiscal year 22 ending June 30, 1971; \$200,000,000 for the fiscal 23 year ending June 30, 1972; \$275,000,000 for the fiscal 24 year ending June 30, 1973; and \$300,000,000 for the 25 fiscal year ending June 30, 1974." This first sentence 26 is further amended by inserting following the word 27 "activities" the words "including area health education 28 centers."

1 Sec. 103(a) The first sentence of Section 902 (a) of this Title 2 is amended by inserting a period following the word 3 "rehabilitation" and striking out the words "relating 4 to heart disease, cancer, stroke, kidney disease and, 5 at the option of the applicant, other related diseases." 6 (b) Section 902(a) is further amended by adding a sub-7 paragraph "g" following subparagraph "f" to read as 8 follows: 9 (q) The term "area health education center" means a 10 hospital, educational facility, or other public 11 nonprofit institution affiliated with an academic 12 health center for the conduct of or the providing 13 of guidance for education and training programs 14 for health personnel in association with state, 15 community, or public colleges, other hospitals 16 and health facilities, professional health or

17medical organizations in a particular geographical18area and to serve as an instrument of cooperation19between an academic health center and it education.20research, and health service programs and the21framework of health facilities and organizations22and activities for the betterment of health in a23given area.

24 Sec. 104: Sections 903 and 904 are amended by inserting the words
25 "including area health education centers" following
26 the words "regional medical programs" wherever the
27 latter words appear.

.....

1 Sec. 105: Section 906 is amended by striking out the words 2 "relating to the same diseases" following the 3 word "demonstration."

11-15

Sec. 106: Section 910 is amended to read as follows: "MULTIPROGRAM SERVICES. To facilitate interregional cooperation and develop improved national capability for delivery of health services, the Secretary is authorized to utilize funds appropriated under this Title to make grants to public or nonprofit private 10 agencies or institutions, or combinations thereof, 11 to contract for and otherwise participate in the 12 cost of those activities which, upon advice of the 13 National Advisory Council on Regional Medical Programs, 14 he deems to be necessary or appropriate for the 15 accomplishment of the purposes of this Title." 16

4

5

6

7

8

SECTION D

PROPOSED PHYSICIAN MANPOWER and SERVICES ACT OF 1971

Document from the collections of the AAMC Not to be reproduced without permission

PROPOSED PHYSICIAN MANPOWER & SERVICES ACT OF 1971

PRO	ROVISION			APPROPRIATION			
1.		port of New Medical Schools & ansion of Existing Schools					
	Α.	Construction (\$200,000/entering student for basic facilities)	FY '72 73 74 75 76	\$200 million 200 250 200 150			
	в.	Start Up Costs (\$20,000/entering student)	FY '72 73 74 75 76	\$ 20 million 20 25 20 15			
	с.	Operating Support (additional capitation support of \$4,000/entering student)	FY '72 73 74 75 76	\$ 4 million 8 14 18 15			
11.	Academic Medical Center Health Maintenance Organizations						
	Α.	Planning & Feasibility Studies	FY '72 73 74	\$ 10 million 20 20			
	Β.	Initial Development Costs	FY '72 73 74 75	\$ 2 million 20 55 70			
	с.	Construction & Renovation (for HMO health care facilities)	FY '72 73 74 75	\$ 10 million 30 50 50			
	D.	Guaranteed Loans (to provide initial working capital)		-			
	Ε.	Guaranteed Reinsurance Pool (to offset losses incurred from abnormal deviations in health services requirements)		-			
١.	Are	a Health Centers (to support the establishment & operation of area health centers as described in the Carnegie Commission report)	FY '71 72 73 74	\$150 million 200 275 300			

•

٠

•

٠

SECTION E

FY 1972 APPROPRIATIONS NATIONAL INSTITUTES OF HEALTH

BUDGET ANALYSIS

Document from the collections of the AAMC Not to be reproduced without permission

APPROPRIATIONS FOR THE NATIONAL INSTITUTES OF HEALTH (In thousands)

APPROPRIATION/ACTIVITY	ACTUAL APPROPRIATION			PRESIDENT'S BUDGET FY 1972	
1. RESEARCH INSTITUTES	FY 1969	FY 1970	<u>FY 1971</u>	Amount	Change From FY 1971
Biological Standards	\$ 8,499	[.] \$ 8,237	\$ 9,127	\$ 8,636	\$ -491
National Cancer Institute	185,150	181,357	232,234	232,234	
National Heart & Lung Institute	166,928	160,549	194,448	194,448	
National Institute of Dental Research	29,984	28,744	35,631	38,400	2,769
National Institute of Arthritis & Metabolic Diseases	143,888	131,678	139,324	134,400	-4,924
National Institute of Neurological Diseases & Stroke	128,935	97,265	106,651	95,496	-11,155
National Institute of Allergy & Infectious Diseases	96,840	9 7, 290	103,062	98,431	-4,631
National Institute of General Medical Sciences	163,513	148,209	166,322	150,091	-16,231
National Institute of Child Health & Human Development	73,126	, 76,058	95,035	102,532	7,497
National Eye Institute		22,814	31 ,C95	32,434	1,339
National Institute of Environmental Health Sciences	17,820	17,418	20,805	25,039	4,234
Research Resources	84,809	67,039	66,276	67,916	1,640
John E. Fogarty International Center for Advanced Study in the Health Sciences	600	2,775	3,636	3,252	-384
Special Cancer Research Initiative				100,000	100,000
TOTAL	1,100,092	1,039,433	1,203,646	1,283,309	79,663
Health Manpower Medical, dental & related health professions:					
 (a) Institutional support (b) Student assistance 	76,224	112,224	124,069	271,650	147,581
(1) Direct loans	•	15,000 15,541	25,000 15,500	22,027 15,500	-2,973
Subtotal	26,219	30,541	40,500	37,527	-2,973
(c) Construction	76,800	118,100	131,600	96,700	-34,900
 (d) Educational grants & contracts & direct operations (e) Health research facilities 			14,741 	15,671	930
Subtotal		260,865	310,910	421,548	110,638

,

•

•

÷

		-2-				
$\frac{\text{Nurs}}{(a)}$	ing: Institutional support Student assistance	7,000	7,000	11,500	11,500	
(b)	(1) Direct loans	9,610	9,610	17,110	9,610	-7,500
	(2) Scholarships	6,500	7,178	17,000	17,000	
	(3) Traineeships	11,120	11,120	10,470	11,470	1,000
	Subtotal	34,230	27,908	44,580	38,080	-6,500
(c) (d)	Construction Educational grants & contracts	8,000	8,000	9,500	8,000	-1,500
	& direct operations			9,131	10,438	1,307
	Subtotal	42,230	42,908	74,711	68,018	-6,693
and the second se	ic health:				0 571	
(a)	Institutional support	9,471	9,471	9,571	9,571	
(b)	Traineeships	8,000	8,000	8,400	8,400 543	20
(c)	Direct operations			504		39
	Subtotal	17,471	17,471	18 <u>,</u> 475	18,514	39
A114	led health:					
(a)	Institutional support	10,975	10,988	9,750	10,000	250
(b)	Traineeships	1,550	1,550	3,750	3,750	2.50
(c)	Educational grants & contracts	1,550	2,000	5,750	5,750	
	& direct operations	وبي النام		5,986	12,744	6,758
	Subtotal	12,525	12,538	19,486	26,494	7,008
Manpow	ver Requirements & Utilization	15,731	16,746			
Progra	m Direction & Manpower Analysis			5,159	6,227	1,068
	· .	•				
TOTA	L	275,600	343,914	428,741	540,801	112,060
Nation	al Library of Medicine	18,160	19,142	21,207	21,486	279
Buildi	ngs and Facilities	·	1,615	-	3,325	- 3,325
<u>Office</u>	of the Director		8,037	8,667	11,083	2,416
Scient	ific Activities Overseas (Special					
	ign currency program)		3,455	28,944	25,545	-3,399
Health	education loans			•		
	ent of sales insufficiencies &					
	rest losses	200	2,693	3,083	4,000	917 [,]
				- ,	.,	241

TOTAL NIH \$ 1,394,052 1,418,289 1,694,288 1,889,549 195,261

2/9/71

.

AAMC Department of Planning and Policy Development

•

Document from the collections of the AAMC Not to be reproduced without permission

.

ADDENDUM

STANDING COMMITTEES: HOUSE AND SENATE

\$2

Senate Finance Committee

Russell B. Long - La. chairman Clinton P. Anderson - N. Mex. Herman E. Talmadge - Ga. Vance Hartke - Ind. J. W. Fulbright - Ark. Abraham Ribicoff - Conn. Fred R. Harris - Okla. Harry F. Byrd, Jr. - Va. Gaylord Nelson - Wisc.

Labor and Public Welfare Committee

Harrison A. Williams, Jr. - N.J. chairman Jennings Randolph - W. Va. Claiborne Pell - R.I. Edward M. Kennedy - Mass. Gaylord Nelson - Wisc. Walter F. Mondale - Minn. Thomas F. Eagleton - Mo. Alan Cranston - Calif. Harold E. Hughes - Iowa Adlai Stevenson III - Ill.

Appropriations Committee

Allen J. Ellender - La. chairman John L. McClellan - Ark. Warren G. Magnuson - Wash. John C. Stennis - Miss. John O. Pastore - R.I. Alan Bible - Nev. Robert C. Byrd - W. Va. Gale McGee - Wy. Mike Mansfield - Mont. William Proxmire - Wisc. Joseph M. Montoya - N. Mex. Daniel Inouye - Hawaii Ernest F. Hollings - S. C. Wallace F. Bennett - Utah Carl T. Curtis - Neb. Jack Miller - Iowa Len B. Jordan - Idaho Paul J. Fannin - Ariz. Clifford P. Hansen - Wy. Robert P. Griffin - Mich.

Jacob K. Javits - N.Y. Winston L. Prouty - Vt. Peter H. Dominick - Colo. Richard S. Schweiker - Pa. Robert W. Packwood - Oreg. Robert Taft - Ohio J. Glenn Beall - Md.

Milton R. Young - N. D. Karl E. Mundt - S. D. Margaret Chase Smith - Ma. Roman L. Hruska - Neb. Gordon Allott - Colo. Norris Cotton - N. H. Clifford P. Case - N. J. Hirman L. Fong - Hawaii J. Caleb Boggs - Del.

Charles Percy - Ill. Edward Brooke - Mass.

Ways and Means Committee

Wilbur D. Mills - Ark. chairman Hale Boggs - La. John C. Watts - Ky. Al Ullman - Oreg. James A. Burke - Mass. Martha W. Griffiths - Mich. Dan Rostenkowski - Ill. Phil M. Landrum - Ga. Charles A. Vanik - Ohio Richard Fulton - Tenn. Omar Burleson - Tex. James C. Corman - Calif. William J. Green - Pa. Sam Gibbons - Fla. Joe D. Waggonner, Jr. - La.

John W. Byrnes - Wisc. Jackson E. Betts - Ohio Herman T. Schneebeli - Pa. Harold R. Collier - Ill. Joel T. Broyhill - Va. Barber B. Conable, Jr. - N.Y. Charles E. Chamberlain - Mich. Jerry L. Pettis - Calif. John J. Duncan - Tenn. Donald Brotzman - Colo.

Interstate and Foreign Commerce Committee

Harley O. Staggers - W. Va. chairman Torbert H. Macdonald - Mass. John Jarman - Okla. John E. Moss - Calif. John D. Dingell - Mich. Paul Rogers - Fla. Lionel Van Deerlin - Calif. J. J. Pickle - Tex. Fred B. Rooney - Pa. John M. Murphy - N.Y. David E. Satterfield - Va. Brock Adams - Wash. Ray Blanton - Tenn. Bill Stuckey - Ga. Peter Kyros - Ma. Bob Eckhardt - Tex. Robert O. Tieman - R.I. Richardson Preyer - N.C. Bertram L. Podell - N.Y. Henry Helstoski - N.J. James W. Symington - Mo. C. J. Carney - Ohio Ralph Metcalfe - Ill. G. E. Byron - Md. W. R. Roy - Kans.

William L. Springer - Ill. Samuel L. Devine - Ohio Ancher Nelsen - Minn. Hastings Keith - Mass. John T. Broyhill - N.C. James Harvey - Mich. Tim Lee Carter - Ky. Clarence J. Brown - Ohio Kan Kuykendall - Tenn. Joe Skubitz - Kans. Fletcher Thompson - Ga. James F. Hastings - N.Y. James M. Collins - Tex. Louis Frey - Fla. John Ware III - Pa. John Y. McCollister - Neb. Richard Shoup - Mont.

Appropriations Committee

George H. Mahon - Tex. chairman Jamie Whitten - Miss. George W. Andrews - Ala. John J. Rooney - N.Y. Frank Bow - Ohio Charles Raper Jonas - N.C. Elford A. Cederberg - Mich. John J. Rhodes - Ariz.

House Appropriations Committee continued

Robert L. F. Sikes - Fla. Otto E. Passman - La. Joe L. Evins - Tenn. Edward P. Boland - Mass. William H. Natcher - Ky. Daniel Flood - Pa. Tom Steed - Okla. George E. Shipley - Ill. John M. Slack - W. Va. John J. Flynt, Jr. - Ga. Neal Smith - Iowa Robert N. Giaimo - Conn. Julia Butler Hansen - Wash. Joseph P. Addabbo - N. Y. John J. McFall - Calif. W. R. Hull, Jr. - Mo. Edward J. Patten - N.J. Clarence D. Long - Md. Sidney Yates - Ill. Bob Casey - Tex. David Pryor - Ark. Frank E. Evans - Colo. David R. Obey - Wisc. Edward R. Roybal - Calif. William D. Hathaway - Ma. Nick Galifianakis - N.C. Louis Stokes - Ohio J. Edward Roush - Ind. K. Gunn McKay - Utah

Robert H. Michel - Ill. Silvio Conte - Mass. Glenn R. Davis - Wisc. Howard W. Robison - N.Y. Garner E. Shriver - Kans Joseph M. McDade - Pa. Mark Andrews - N.D. Louis C. Wyman - N.H. Burt L. Talcott - Calif. Charlotte T. Reid - Ill. Donald W. Riegle - Mich. Wendell Wyatt - Oreg. Jack Edwards - Ala. Donald Clawson - Calif. William J. Scherle - Iowa Robert C. McEwen - N.Y. John T. Myers - Ind.