

The National Oceanic and Atmospheric Administration (NOAA) Budget for FY2010

(name redacted)

Analyst in Natural Resources Policy

January 26, 2010

Congressional Research Service

7-.... www.crs.gov R40840

Summary

On May 11, 2009, President Obama requested \$4.474 billion for the National Oceanic and Atmospheric Administration's (NOAA's) FY2010 budget. This amount was \$109 million (2.5%) more than the FY2009 enacted appropriation of \$4.365 billion. Administration priorities for the NOAA budget included satellite programs, climate research, endangered species recovery, and fisheries management.

On June 18, 2009, the House passed H.R. 2847 to fund the Departments of Commerce and Justice, Science, and Related Agencies (CJS) for FY2010. The House included \$4.603 billion for NOAA, which was \$238 million (5.5%) more than the FY2009 appropriation and \$129 million (2.9%) more than the FY2010 request. On June 25, 2009, the Senate passed the CJS appropriations bill for FY2010 (H.R. 2847) and recommended \$4.773 billion for NOAA. This represented an increase of \$408 million (9.3%) over the FY2009 enacted funding level, an increase of \$299 million (6.7%) over the amount requested by the Administration, and an increase of \$170 million (3.7%) over the amount passed by the House. On December 16, 2009, the President signed the Consolidated Appropriations Act (P.L. 111-117), which provides NOAA with \$4.737 billion for FY2010. This represents an increase of 8.5% compared to the FY2009 enacted level and an increase of 5.9% over the Administration's request.

On February 17, 2009, President Obama signed into law the American Recovery and Reinvestment Act of 2009 (ARRA; P.L. 111-5). The amounts appropriated by Congress in the ARRA are in addition to the funding appropriated in the Omnibus Appropriations Act, 2009 (P.L. 111-8). ARRA provided NOAA with \$830 million for a variety of activities such as restoring habitat, constructing and maintaining facilities, constructing a research vessel, supporting the National Polar-Orbiting Operational Environmental Satellite System, and other projects. The ARRA funding is not included in comparing FY2010 requested, passed, and recommended levels with FY2009 enacted appropriations because ARRA funds are available in both FY2009 and FY2010.

Contents

Introduction	. 1
President Obama's FY2010 Budget	.1
NOAA FY2010 Funding Proposal	.2
Congressional Action on Appropriations for NOAA	.6
Comparison of FY2010 Funding Provisions	.6
NOAA Research and Development	.7
FY2009 Stimulus Bill	.7

Tables

Table 1. FY2010 Appropriations, the FY2010 Request, and Congressional Budget Action for NOAA Accounts	
Table 2. FY2010 Appropriations, the FY2010 Request, and Congressional Budget Action for NOAA Line Office ORF and PAC Accounts	

Contacts

Author Contact Information	8
----------------------------	---

Introduction

The National Oceanic and Atmospheric Administration (NOAA), part of the Department of Commerce, conducts scientific research in areas such as marine and coastal ecosystems, climate, and weather; supplies information on the oceans and atmosphere; and provides stewardship of coastal and marine species and environments. NOAA was created in 1970 by President Nixon's Reorganization Plan No. 4. The reorganization plan was designed to unify the nation's environmental activities and to provide a systematic approach for monitoring, analyzing, and protecting the environment. NOAA's administrative structure has evolved into five line offices that reflect its diverse mission, including the National Ocean Service (NOS), the National Marine Fisheries Service (NMFS), the National Environmental Satellite, Data, and Information Service (NESDIS), the National Weather Service (NWS), and the Office of Oceanic and Atmospheric Research (OAR). In addition to NOAA's five line offices, Program Support (PS), a cross-cutting budget activity, supports the NOAA Education Program, Corporate Services, Facilities, and the Office of Marine and Aviation Services.

President Obama's FY2010 Budget

The FY2010 NOAA budget request of \$4.474 billion accounted for nearly 33% of the Department of Commerce's total request of \$13.779 billion.¹ The request was \$108.6 million (2.5%) more than the FY2009-enacted NOAA budget of \$4.365 billion.² The FY2010 budget included \$3.091 billion for the Operations, Research, and Facilities (ORF) account, \$1.391 billion for the Procurement, Acquisition, and Construction (PAC) account, and a net total of -\$8.0 million for NOAA's Other Accounts.³ **Table 1** provides FY2009 enacted, FY2010 Administration request, FY2010 House-passed, FY2010 Senate-passed, and FY2010 enacted funding levels for NOAA.

In most years, ORF and PAC accounts provide more than 98% of NOAA's budget request. Except for NESDIS, ORF provides the bulk of funding for NOAA line offices.⁴ NOAA's Other Accounts usually include an internal transfer from the Coastal Zone Management Fund to ORF, the Fisheries Finance Program, and the Pacific Coastal Salmon Recovery Fund. The Administration did not request funding for the Pacific Coastal Salmon Recovery Fund, but instead requested \$60 million to establish a species recovery grant program that would include Pacific salmon.

¹ U.S. Congress, House, Committee on Appropriations, *Commerce, Justice, Science, and Related Agencies Appropriations Bill, 2010*, 111th Cong., 1st sess., June 11, 2009, H.Rept. 111-149 (Washington: GPO, 2009), pp. 268-269.

² American Recovery and Reinvestment Act of 2009 (P.L. 111-5) funding of \$830 million is not included in this total.

³ The FY2010 proposed net total is negative because the Coastal Zone Management Fund is transferred to ORF (\$3.0 million) and the Fisheries Finance Program Account has a negative subsidy rate and earns money on loans provided by the program (\$5.0).

⁴ PAC funding is relatively large because it is used for acquiring and improving capital assets such as NESDIS satellite instruments.

NOAA Accounts	FY2009 Enacted ^a	FY2010 Request ^ь	Passed House ^c	Passed Senate ^d	FY2010 Enacted ^e		
Operations, Research, and Facilities	3,048.5	3,090.5	3,202.3	3,304.1	3,308.2		
Procurement, Acquisition, and Construction	1,243.7	1,391.3	1,409.1	1,397.7	1,358.3		
Pacific Coastal Salmon Recovery Fund	80.0	0.0	0.0	80.0	80.0		
Fisheries Finance Account	-4.0	-5.0	-5.0	-6.0	-6.0		
Coastal Zone Management Fund	-3.0	-3.0	-3.0	-3.0	-3.0		
Total Discretionary Appropriations	\$4,365.2	\$4,473.8	\$4,603.4	\$4,772.8	\$4,737.5		

Table 1. FY2010 Appropriations, the FY2010 Request, and Congressional Budget Action for NOAA Accounts

(budget authority in millions of dollars)

Source: Compiled by CRS from sources as noted below.

Notes: FY2009 totals do not include \$830 million provided in the American Recovery and Reinvestment Act (ARRA) of 2009 (P.L. 111-5) for NOAA.

- a. Omnibus Appropriations Act, 2009, Congressional Record, February 23, 2009, H1623-H2088.
- b. U.S. Dept. of Commerce, National Oceanic and Atmospheric Administration, 2010 Budget Summary, May 11, 2009 (Washington, DC), http://www.corporateservices.noaa.gov/~nbo/10bluebook_highlights.html.
- c. H.R. 2847, Commerce, Justice, Science, and Related Agencies Appropriations Bill, 2010, reported by the House Appropriations Committee (H.Rept. 111-149), June 12, 2009. The House-passed version included an additional \$500,000 for NMFS (in ORF).
- d. S.Rept. 111-34 to accompany H.R. 2847, Commerce, Justice, Science, and Related Agencies Appropriations Bill, 2010, June 25, 2009.
- e. H.Rept. 111-366 to accompany H.R. 2388, Consolidated Appropriations Act, 2010, December 16, 2009.

NOAA FY2010 Funding Proposal

Among the priorities of the FY2010 budget, NOAA Administrator Jane Lubchenco stressed the general goal of supporting NOAA's core mission of environmental prediction and stewardship.⁵ General program areas addressed in her congressional testimony included satellite operations, fisheries management, climate change, coastal management, weather forecasting, and program support. **Table 2** provides ORF and PAC funding of NOAA line offices.

⁵ U.S. Congress, House Commerce, Science, and Transportation, Oceans, Atmosphere, Fisheries, and Coast Guard, *Written Statement by Jane Lubchenco, Ph.D. Under Secretary of Commerce for Oceans and Atmosphere and NOAA Administrator*, National Oceanic and Atmospheric Administration's FY2010 Budget Request, 111th Cong., 1st sess., June 11, 2009.

NOAA Line Offices	Account	FY2009 Enacted ^a	FY2010 Request ^b	Passed House ^c	Passed Senate ^d	FY2010 Enacted ^e
National Ocean Ser. (NOS)	ORF	496.97	462.67	481.98	511.55	522.22
	PAC	46.19	24.39	41.39	39.89	36.89
NOAA Fisheries (NMFS)	ORF	753.51	890.64	915.87c	872.37	904.54
	PAC	4.60	0	0	0	0
NOAA Research (OAR)	ORF	396.73	394.21	426.68	419.78	438.77
	PAC	11.58	10.38	10.38	10.38	10.38
Weather Service (NWS)	ORF	847.94	867.22	857.22	889.12	892.12
	PAC	110.95	96.66	88.53	91.64	93.73
NOAA Satellites (NESDIS)	ORF	187.42	171.74	199.50	176.07	199.17
	PAC	990.58	1256.86	1,268.86	1,232.36	1,199.36
Program Support (PS)	ORF	450.98	419.66	436.02	432.24	455.97
	PAC	81.75	5.00	2.00	5.00	2.00

Table 2. FY2010 Appropriations, the FY2010 Request, and Congressional Budget Action for NOAA Line Office ORF and PAC Accounts (millions of dollars)

Source: Compiled by CRS from sources as noted below.

Notes: FY2009 enacted totals do not include \$830 million provided in the American Recovery and Reinvestment Act (ARRA) of 2009 (P.L. 111-5) for NOAA.

- a. Omnibus Appropriations Act, Congressional Record documents on pp. H1623-H2088, February 23, 2009.
- b. U.S. Dept. of Commerce, National Oceanic and Atmospheric Administration, 2010 Budget Summary, May 11, 2009 (Washington, DC), http://www.corporateservices.noaa.gov/~nbo/10bluebook_highlights.html.
- c. H.R. 2847, Commerce, Justice, Science, and Related Agencies Appropriations Bill, 2010, introduced June 12, 2009, and reported by the House Appropriations Committee (H.Rept. 111-149) June 12, 2009. The House-passed version included an additional \$500,000 for NMFS fisheries.
- d. S.Rept. 111-34 to accompany H.R. 2847, Commerce, Justice, Science, and Related Agencies Appropriations Bill, 2010, June 25, 2009.
- e. H.Rept. 111-366 to accompany H.R. 2388, Consolidated Appropriations Act, 2010, December 16, 2009.

National Ocean Service. The Administration's NOS budget request for ORF and PAC totaled \$487.1 million, a decrease of \$56.1 million from the FY2009 level of \$543.2 million. ORF funding is cut by \$34.3 million with decreases in Ocean Resources Conservation and Assessment (\$15.8 million), Navigation Services (\$11.2 million), and Ocean and Coastal Management (\$7.2 million). NOS PAC construction funding also would decrease by \$21.8 million. Highlights of requested NOS program funding increases included:

- \$6.0 million for implementation of the ocean research priorities plan;
- \$4.0 million for the national vertical datum to improve elevation and height information;
- \$3.1 million to support the Coastal Zone Management Act;
- \$2.7 million to improve forecasts of harmful algal blooms; and

• \$1.4 million for response and restoration, \$1.9 million for energy licensing, \$1.0 million for Gulf of Mexico alliance, and \$1.2 million to address the hydrographic survey backlog.

National Marine Fisheries Service. NMFS is the lead federal agency responsible for stewardship of offshore living marine resources and their habitat. The Administration's NMFS total request was \$890.6 million, an increase of \$132.5 million from FY2009 appropriations.⁶ Highlights of requested NMFS program funding included:

- \$98.3 million, an increase of \$56.5 million, to support the new requirements of the Magnuson-Stevens Fishery Conservation and Management Act related to overfishing, stock assessments, enforcement, recreational data collection, and cooperative research programs;
- \$40.9 million, an increase of \$16.5 million, to fulfill the conservation and fair harvesting-sharing provisions of the Pacific Salmon Treaty;
- \$39.9 million, an increase of \$5.6 million, to support Endangered Species Act consultations;
- \$47.4 million, an increase of \$5.3 million, to conduct conservation and recovery actions and to reduce interactions between marine mammals and commercial fisheries; and
- increases of \$2.0 million for aquaculture development and research and of \$2.7 million to support research of climate regimes and ecosystem productivity.

Oceanic and Atmospheric Research. The Administration request for OAR of \$404.6 million decreased its budget by \$3.7 million from the FY2009 level of \$408.3 million. Highlights of requested OAR program funding increases included:

- \$12.9 million, an increase of \$4.6 million for the National Integrated Drought Information System;
- \$4.0 million to implement long-term monitoring of ocean acidification; and
- increases of \$2.6 million for severe weather forecast improvements, \$2.6 million for decadal climate predictions, \$2.5 million for the national climate model portal, \$2.0 million for weather research and forecasting, \$1.3 million for the U.S. climate reference network, and \$1.0 million for multi-function phased array radar.

National Weather Service. The Administration request for NWS of \$963.9 million provided a net increase of \$5.0 million to the FY2009 omnibus funding level of \$958.9 million. Highlights of requested NWS funding included:

• \$17.0 million, an increase of \$13.0 million, for hurricane forecast system improvements;

⁶ The Administration request also would include \$50.0 million in NMFS for endangered and threatened salmon species that was previously funded as the Pacific Coastal Salmon Recovery Fund as a separate program in NOAA's Other Accounts.

- \$7.0 million for weather radar coverage of western Washington to improve analysis and prediction of winter storm systems;
- \$24.4 million, an increase of \$5.3 million for the Advanced Weather Interactive Processing System to reduce the time required to generate and disseminate warnings;
- \$11.4 million, an increase of \$6.1 million, for the next generation air transportation system; and
- increases of \$2.7 million for space weather forecast improvement, \$2.2 million for the NOAA profiler network, and \$1.3 million for weather radio improvement.

National Environmental Satellite, Data, and Information Service. Satellite operations were identified by the NOAA Administrator as one of the greatest challenges that the agency faces, and most of the overall agency funding increase would support NESDIS satellite programs. NESDIS acquires and manages environmental satellites and provides access to global environmental data. These data are used for weather forecasts, warnings of major weather events, environmental monitoring, climate investigations such as drought, climate change studies, and search and rescue. The Administration's NESDIS request for ORF and PAC totaled \$1,428.6 million, an increase of \$250.6 million. Highlights of requested NESDIS program funding included:

- \$873.2 million, an increase of \$256.3 million⁷ from the FY2009 funding level, to continue the procurement of spacecraft, instruments, launch services, and ground systems equipment for Geostationary Operational Environmental Satellites (GOES);
- \$382.2 million, an increase of \$94.2 million from the FY2009 funding level, to support instrument and spacecraft development of the National Polar-orbiting Operational Environmental Satellite System (NPOESS);
- \$20 million to fund NOAA's portion of the Jason-3 satellite mission that will provide continuity of sea surface height measurements for studies of ocean climatology and weather; and
- increases of \$7.0 million for climate data records, \$0.9 million for ice satellite imagery for navigation safety, and \$2.0 million for NPOESS data exploration.

Program Support. The Administration request for PS of \$424.7 million decreased funding by \$108.0 million from the FY2009 PS budget of \$532.7 million. PS funding decreased because of completion of construction and repair projects and cuts in the NOAA education program. Highlights of requested PS funding included:

- \$120.9 million, an increase of \$6.1 million, for Corporate Services to support facilities and IT security compliance and to support acquisition and grants services;
- \$30.3 million, an increase of \$8.8 million, for facilities management and modernization to address facility deficiencies and repairs and to comply with legal requirements associated with property leases;

⁷ An increase of \$272.0 million was requested for the next generation geostationary satellite, the GOES-R series.

- \$2.2 million to increase NOAA Corps from 299 to a total of 321 officers; and
- \$3.0 million for the design of a shallow-draft fisheries survey vessel.

Congressional Action on Appropriations for NOAA

The House recommended funding of \$4.603 billion for NOAA. This provided an increase of 5.5% compared with the FY2009-enacted funding level and a 2.9% increase over the Administration's request. Of the \$4.603 billion recommended by the House, \$3.202 billion was for ORF, \$1.409 billion for PAC, and a net total of -\$8.0 million for NOAA's Other Accounts. The House-passed version of H.R. 2847 added \$500,000 to the Appropriations Committee's recommendation to support special fishery demonstration projects in the western Pacific.

The Senate recommended funding of \$4.773 billion for NOAA. This represented an increase of 9.3% compared with the FY2009-enacted level and an increase of 6.7% over the Administration's request. Of the \$4.773 billion passed by the Senate, \$3.304 billion funded ORF, \$1.398 billion funded PAC, and a net total of \$71.0 million funded NOAA's Other Accounts.

On December 16, 2009, the President signed the Consolidated Appropriations Act, 2010 (P.L. 111-117), which provides NOAA with \$4.737 billion for FY2010. This represents an increase of 8.5% compared to the FY2009 enacted level and an increase of 5.9% over the Administration's request.

Comparison of FY2010 Funding Provisions

The Consolidated Appropriations Act, 2010 (P.L. 111-117) increased funding for all five of NOAA's line offices, but decreased funding for PS. The greatest increases in the enacted bill were provided for NESDIS and NMFS. The Administration requested \$1.429 billion for NESDIS, a 21.3% increase over the FY2009 appropriation of \$1.178 billion. The House-passed version included \$1.468 billion, while the Senate included \$1.408 billion for NESDIS. The FY2010 enacted funding level for NESDIS is \$1.399 billion, an increase of \$220.5 million (18.7%) over the FY2009 enacted level. Most of the increases support satellite engineering development and production activities for the next generation geostationary satellite (GOES-R), and contribute to developing sensors and spacecraft for the tri-agency polar-orbiting satellite system (NPOESS). However, both the Senate and House Appropriations Committees expressed concerns with NPOESS management structure, projected cost growth, and schedule slippage

The Administration requested \$890.6 million for NMFS, a 17.5 % increase over the FY2009 appropriation of \$758.1 million. The House-passed version included \$915.9 million, while the Senate included \$872.4 million for NMFS. The FY2010 enacted funding level for NMFS is \$904.5 million, an increase of \$146.4 million (19.3%) over the FY2009 enacted level. Most of the increases were for support of fisheries management and endangered species recovery.⁸

The Pacific Coastal Salmon Recovery Fund (PCSRF), one of several funds in NOAA's Other Accounts category, was not funded in the President's budget. On May 21, 2009, the Obama

⁸ The Senate NMFS total did not include funding for the Pacific Coastal Salmon Recovery Fund in ORF, in contrast to the House bill and the Administration request.

Administration sent a budget amendment to Congress to clarify that Pacific salmon recovery was funded in the Administration request at \$50 million under the new Species Recovery Grant Program in the NMFS Protected Species Office.⁹ The Senate Appropriations Committee recommended restoring funding for the PCSRF under Other Accounts at the FY2009 funding level of \$80 million while reducing the Species Recovery Grant Program by \$50 million from the President's request of \$61 million. The 2010 enacted funding level for PCSRF is \$80 million.

NOAA Research and Development

NOAA's R&D efforts focus on three areas: climate; weather and air quality; and ocean, coastal and Great Lakes resources. For FY2010, President Obama requested \$568 million in R&D funding for NOAA.¹⁰ This was a 7% decrease from the FY2009 appropriation level of \$611 million. R&D was nearly 13% of NOAA's total discretionary budget request of \$4.474 billion. The R&D request consisted of approximately 93% research funding and 7% development funding. About 73% of the R&D request would fund intramural programs and 27% would fund extramural programs.

The OAR request of \$305.9 million was nearly the same as the FY2009 OAR appropriation of \$307.1 million and 53.9% of the total NOAA FY2010 R&D request. The President's budget also included \$60.4 million for NOS R&D, a decrease of \$2.1 million (3.4%) from the FY2009 level. NESDIS R&D decreased by \$0.8 million (2.8%) to \$27.6 million. NWS R&D funding decreased by \$9.4 million (39.6%) to \$14.3 million and OMAO funding fell to \$104.0 million, a decrease of \$35.0 million (25.1%). The Administration request expanded R&D funding for NMFS, proposing \$55.4 million, an increase of \$4.9 million (9.7%).¹¹

The NOAA FY2010 budget summary also broke down R&D funding according to ecosystems (32%) climate (31%), weather and water (14%), commerce and transportation (1%), and mission support (22%).¹² R&D accomplishments highlighted by NOAA include upgrading the NOAA operation prediction system, developing fishery bycatch reduction devices, predicting harmful algal blooms in the Great Lakes, integrating radar data to enhance weather forecasts and warnings, and implementing the soil moisture observational network.¹³

FY2009 Stimulus Bill

On February 13, 2009, the 111th Congress passed the American Recovery and Reinvestment Act (ARRA) of 2009 (P.L. 111-5), also referred to as the stimulus package. ARRA provided \$830 million to NOAA that will be used during FY2009 and FY2010. Only \$500,000 of this funding

⁹ Peter R. Orszag, Executive Office of the President, letter submitting administration budget amendments, Washington, DC, May 21, 2009, http://www.whitehouse.gov/omb/assets/budget_amendments/amendment_05_21_09.pdf.

¹⁰ National Oceanic and Atmospheric Administration, *National Oceanic and Atmospheric Administration FY 2010 Budget Summary*, National Oceanic and Atmospheric Administration, Washington, DC, May 11, 2009, http://www.corporateservices.noaa.gov/~nbo/FY10_BlueBook/bb2k10_toc_Intro.pdf. Hereinafter referred to as NOAA 2009 Blue Book.

¹¹Emily Larkin, NOAA Budget Office, personal communication, May 29, 2009.

¹²NOAA 2009 Blue Book.

¹³ NOAA 2009 Blue Book.

(provided to NWS) was classified as R&D.¹⁴ The ORF account was funded at \$230.0 million. Proposed ORF activities include reducing the hydrographic survey backlog, restoring marine and coastal habitat, and repairing and maintaining NOAA research vessels.¹⁵ The PAC account was funded at \$600.0 million. Proposed PAC activities include constructing and maintaining facilities, ships, and equipment; improving weather forecasts; developing and deploying satellites; and enhancing climate models.¹⁶

Author Contact Information

(name redacted) Analyst in Natural Resources Policy /redacted/@crs.loc.gov, 7-....

¹⁴ Emily Larkin, NOAA Budget Office, Personal Communication, May 29, 2009.

¹⁵NOAA Information Related to the American Recovery and Reinvestment Act of 2009, http://www.noaa.gov/recovery/.

¹⁶ Ibid.

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.