House Committee **R** APPROPRIATIONS

\$44.7B IN DISCRETIONARY FUNDING - \$1.5B ABOVE FY18

> PRIORITIZING NATIONAL SECURITY

- Supports a strong nuclear national security strategy with a total of **\$15.3B** for the *Department* of *Energy's nuclear weapons security programs* **\$644M** above FY18 levels, including
 - **\$11.2B** for Weapons Activities (**\$558M** above FY18) that **maintain the strongest possible nuclear deterrence posture** and address critical maintenance needs
 - \$1.79B for Naval Nuclear Reactors (\$169M above FY18) to support our Navy's nuclearpowered fleet, including the Columbia-Class Ballistic Missile Submarine
 - **\$1.9B** for Defense Nuclear Nonproliferation to keep nuclear materials from getting in the hands of terrorists and other bad actors
- Secures our nation's energy infrastructure against cyber and other attacks, including \$117M for research and development to strengthen the security of our electric grid, and adopting the Administration's proposal to create a new account focused on these activities

> INVESTING IN AMERICAN INFRASTRUCTURE

- Provides a much-needed influx of funds into our nation's water resources infrastructure by directing **\$7.28B** to the *Army Corps of Engineers* (**\$451M** above FY18), including:
 - \$3.3B for *navigation projects and studies* that will advance American competitiveness and export ability, and improve the functionality of our ports and waterways
 - **\$2.1B** for flood and storm damage reduction activities (**\$190M** above FY18) that will improve public health and safety

> TARGETING FUNDS FOR ECONOMIC GROWTH

- Encourages U.S. economic competitiveness and advances our nation's goal of an "all-of-theabove" solution to energy independence by including \$13.4B for the Department of Energy's energy programs - \$504M above FY19 - including:
 - \$785M for research and development to advance fossil energy technologies, which will help the country make greater use of our rich natural energy resources and keep down energy costs
 - **\$1.2B** for nuclear energy research, development, and demonstration activities
 - Balanced reductions (**\$243M** below FY18) for energy efficiency and renewable energy programs, which have already received significant investment in recent years
- Provides **\$6.6B** for science research that will lay the groundwork to a more secure energy future
- Continues congressional efforts to advance the nation's need for safe, secure storage of our nuclear waste by providing \$267.7M for the Yucca Mountain nuclear waste repository
- Protects private property rights by repealing the Waters of the United States rule