House Appropriations Committee, Republicans

Ranking Member Jerry Lewis

Website address: http://republicans.appropriations.house.gov
June 24, 2009

Contact: Jennifer Hing, (202) 226-7007
Fact Sheet: Fiscal Year 2010 Interior Appropriations Bill

The Fiscal Year 2010 Interior Appropriations legislation totals $32.3 billion, which is $4.7 billion—or 17 percent—above last year’s enacted level. This huge funding increase is in addition to the $10.95 billion included in the Interior title of the American Recovery and Reinvestment Act (ARRA).
Total overall spending for the Interior and Environment Subcommittee during the present fiscal year—including the FY09 enacted bill ($27.6 billion), FY09 ARRA ($10.95 billion), and FY09 Emergency Supplemental ($250 million)—is a staggering $38.8 billion.

The large spending increases included in this bill are of serious concern. The major increases in this bill are in line with Majority’s budget blueprint that increases non-defense, discretionary spending by 12 percent over last year. When all Appropriations spending is combined, the Democrat majority has increased non-defense, non-veterans discretionary spending by 85 percent over the last two fiscal years.

Of the many large funding increases included in the legislation, the bill provides a $2.8 billion—or 37 percent—increase over last year’s level for the Environmental Protection Agency (EPA). When combined with funding approved earlier this year in the Fiscal Year 2009 Omnibus and the “stimulus” bill, the EPA will receive more than $25 billion in a single calendar year—nearly the size of the entire FY 2008 Interior and Environment spending bill.
Bill Highlights:

Department of the Interior (DoI):
The Department of the Interior is funded at $10.97 billion, which is $897 million, or 9 percent, above last year’s level. These funds include: $1.6 billion for the U.S. Fish and Wildlife Service ($190 million or 13 percent above last year’s level), $1.1 billion for the Bureau of Land Management ($86 million or 8 percent above last year’s level), $2.8 billion for the National Park Service ($195 million or 8 percent above last year’s level), and $2.6 billion for the Bureau of Indian Affairs ($183 million or 8 percent above last year’s level.)
Climate change programs within the Department of Interior total $178 million including U.S. Fish & Wildlife Service ($80 million), USGS ($67.5 million), BLM ($15 million), NPS ($10 million) and BIA ($6 million). Total climate change funding in the bill, including DoI, EPA, Forest Service, and Smithsonian accounts is nearly $420 million. This is an increase of $189 million, or 82% over the FY09 enacted level.
Environmental Protection Agency (EPA):
The EPA is funded at $10.5 billion—a 37 percent increase over last year. This is on top of the $7.2 billion the agency received in the stimulus package and the $7.6 billion it received in the enacted 2009 Interior bill. Clean Water and Drinking Water state revolving funds are increased by a combined $2.2 billion, or 147 percent. In addition, the EPA section of the bill includes $195 million for Climate Change programs, including $17 million for an expansion of the “Greenhouse Gas Registry.”
Wildfire Contingency Reserve Fund:

Due to an amendment in Committee by Rep. Mike Simpson – Ranking Republican on the Interior Subcommittee – the Wildfire Contingency Reserve Fund is fully funded at the President’s request level of $357 million. The fund will supplement Forest Service and DoI fire suppression dollars once they are exhausted and upon a presidential declaration of need. In past years, the Forest Service and DoI have had to rely on hundreds of millions of dollars in emergency supplementals and borrowing to pay for fire suppression.

USDA Forest Service:
The bill includes $2.8 billion in non-fire related funding for the U.S. Forest Service under the Department of Agriculture. This is a $154 million or 6 percent increase over last year. This includes funding for forest and rangeland research, wildlife and fish management, grazing management, vegetation and watershed management, law enforcement activities, and facilities maintenance.
Indian Health Service:
The bill contains over $4 billion in funding for the Indian Health Service – an increase of $471 million or 13 percent over last year. This includes funding for programs related to domestic violence, dental health, alcohol and substance abuse, and health facilities.
Smithsonian Institution:
The Smithsonian Institution is funded at $774 million in the bill – a $43 million or a 6 percent increase over last year.
National Gallery of Art:

The bill includes $167 million for the Gallery, an increase of $44 million above the FY09 enacted level. Funding includes $40 million to repair the marble façade of the East Wing where 16,200 exterior marble panels must be removed, repaired and re-hung to address a public safety issue.
National Endowments for the Arts and Humanities:
The bill includes $170 million each for the National Endowment for the Arts and the National Endowment for the Humanities—an increase of $15 million for each Endowment over the FY09 enacted level.
The following chart compares the FY 2010 Interior Appropriations bill with last year’s levels and the President’s request:
	
	Department of the Interior, Environment, and Related Agencies
FY 2010 Full Committee Mark--Budget Summary

	
	June, 2009

	
	(discretionary funding in millions of dollars)

	
	
	
	
	
	
	
	

	
	
	FY 2008 Enacted
	FY 2009 Enacted
	FY 2010 President's Request
	FY 2010 Committee Mark
	FY 2010

Committee
Mark vs.

President’s

FY 2009

Enacted
	FY 2010 Committee Mark vs. FY 2009 Enacted

% change

	Interior, Environment & Related Agencies
	$26,147
	$27,579
	$32,325
	$32,300
	$4,721
	17%

	
	
	
	
	
	
	

	Department of Interior:
	$9,525
	$10,076
	$10,980
	$10,973
	$897
	9%

	
	Bureau of Land Management
	$1,008
	$1,039
	$1,149
	$1,125
	$86
	8%

	
	US Fish and Wildlife Service
	$1,366
	$1,446
	$1,637
	$1,636
	$190
	13%

	
	 National Wildlife Refuge System
	$434
	$463
	$483
	$503
	$40
	8%

	
	National Park Service
	$2,326
	$2,559
	$2,727
	$2,754
	$195
	8%

	
	 NPS Operations
	$1,884
	$2,132
	$2,266
	$2,261
	$129
	6%

	
	US Geological Survey
	$1,006
	$1,044
	$1,098
	$1,106
	$62
	6%

	
	Mineral Management Service
	$155
	$164
	$181
	$181
	$17
	10%

	
	Bureau of Indian Affairs
	$2,291
	$2,376
	$2,537
	$2,559
	$183
	8%

	
	
	
	
	
	
	
	

	Environmental Protection Agency:
	$7,461
	$7,636
	$10,486
	$10,463
	$2,827
	37%

	
	Science and Technology
	$760
	$790
	$842
	$850
	$60
	8%

	
	 Greenhouse Gas Registry
	$0
	$6
	$17
	$17
	$11
	183%

	
	Environmental Programs and Management
	$2,328
	$2,392
	$2,941
	$3,022
	$630
	26%

	
	 Great Water Bodies
	
	$154
	$572
	$667
	$513
	333%

	
	 (Great Lakes Restoration Initiative)
	$50
	$60
	$475
	$475
	$415
	6910%

	
	Hazardous Substances Superfund
	$1,254
	$1,285
	$1,309
	$1,307
	$22
	2%

	
	State and Tribal Assistance Grants
	$2,926
	$2,968
	$5,191
	$5,215
	$2,247
	76%

	
	 Clean Water State Revolving Fund
	$689
	$689
	$2,400
	$2,307
	$1,618
	235%

	
	 Drinking Water State Revolving Fund
	$829
	$829
	$1,500
	$1,443
	$614
	74%

	
	
	
	
	
	
	
	

	U.S. Forest Service, non-fire
	$2,535
	$2,614
	$2,706
	$2,768
	$154
	6%

	
	 NFS Operations
	$1,470
	$1,510
	$1,507
	$1,565
	$55
	4%

	
	
	
	
	
	
	
	

	Indian Health Service
	$3,346
	$3,581
	$4,035
	$4,052
	$471
	13%

	
	
	
	
	
	
	
	

	Smithsonian Institution
	$683
	$731
	$759
	$774
	$43
	6%

	National Endowment for the Arts
	$145
	$155
	$161
	$170
	$15
	10%

	National Endowment for the Humanities
	$145
	$155
	$161
	$170
	$15
	10%

	National Gallery of Art
	$118
	$123
	$165
	$167
	$44
	36%

	
	
	
	
	
	
	

	Cross-Cutting Programs:
	
	
	
	
	
	

	 Climate Change
	$193
	$231
	$396
	$420
	$189
	82%

	 Land Acquisition & Forest Legacy (LWCF)
	$263
	$279
	$386
	$383
	$104
	37%

	 Wildland Fire (DoI & FS)
	$2,752
	$3,106
	$3,495
	$3,660
	$554
	18%

	 Fire Contingency Fund
	0
	0
	$357
	$357
	$357
	357%

	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

#####

