

Trends in the Timing and Size of DHS Appropriations: In Brief

William L. Painter

Specialist in Homeland Security and Appropriations

Updated December 6, 2019

Congressional Research Service

7-.... www.crs.gov R44604

Introduction

This report examines trends in the timing and size of homeland security appropriations measures.

The Department of Homeland Security (DHS) was officially established on January 24, 2003. Just over a week later, on February 3, 2003, the Administration made its first annual appropriations request for the new department.¹ Transfers of most of the department's personnel and resources from their existing agencies to DHS occurred March 1, 2003, and on April 16, the department received its first supplemental appropriations.

March 1, 2003, fell in the middle of fiscal year 2003 (FY2003). It was not the end of a fiscal quarter. It was not even the end of a pay period for the employees transferred to the department. Despite these administrative complications, resources and employees were transferred to the control of the department and their work continued without interruption in the face of the perceived terror threat against the United States. While the department did receive appropriations and operated in FY2003, tracking the size and timing of annual appropriations for the Department of Homeland Security begins with its first annual appropriations cycle, covering FY2004.

DHS Appropriations Trends: Timing

Annual Appropriations

Figure 1 shows the history of the timing of the annual DHS appropriations bills as they have moved through various stages of the legislative process. Initially, DHS appropriations were enacted relatively promptly, as stand-alone legislation. However, over time, the DHS appropriations bill has been subject to the consolidation and delayed timing that has affected other annual appropriations legislation.

As **Figure 1** shows, the first four annual appropriations for DHS, covering FY2004 through FY2007, were enacted as stand-alone legislation. Since FY2008, that has only occurred twice.

When annual appropriations for part of the government are not enacted prior to the beginning of the fiscal year, a continuing resolution is usually enacted to provide stopgap funding and allow operations to continue. This was avoided three times in DHS's first six annual appropriations cycles, but it has occurred every fiscal year since FY2010. The FY2017 appropriations cycle, which concluded with enactment of DHS appropriation on May 5 of that fiscal year, was the latest finalization of DHS annual appropriations levels in the history of the DHS Appropriations Act.

At the beginning of FY2014, for the first time in the history of the department, neither annual appropriations nor a continuing resolution had been enacted by the start of the fiscal year. Annual appropriations lapsed, leading to a partial shutdown of government operations, including DHS.² In FY2019, a lapse in appropriations and partial shutdown (including DHS) occurred when a continuing resolution expired without extension or annual appropriations being enacted. That

¹ The Budget for Fiscal Year 2004, Department of Homeland Security, http://www.gpo.gov/fdsys/pkg/BUDGET-2004-APP/pdf/BUDGET-2004-APP-1-11.pdf.

² For additional information, see CRS Report R43252, *FY2014 Appropriations Lapse and the Department of Homeland Security: Impact and Legislation*, by William L. Painter.

lapse ran from December 22, 2018, until January 25, 2019—the longest such shutdown in the history of the modern appropriations process.³

	President's Budget Request House Full Committee Approval Senate Full Committee Approval Senate Full Committee Approval Senate Full Consolidated Legislation											
• DHS Operating Under Continuing Resolution				H H	House Bill Passage		Senate Bill Passage			Enacted as Stand-alone Legislation		
	JAN	FEB	MARCH	APRIL	MAY	JUNE	JULY	AUG	SEPT	OCT	NOV	DEC
2003		•				H H	s s			FY04		
2004	FY04	•				H SH			S	• F ¥(5		
2005		•			H H	S	S			• F ¥(6		
2006	FY06	•			H	H S	S			FY07		
2007		•				H SH	S			•FY08		•
2008	FY08	•				s <mark>h</mark>				•FY09		
2009					•	H <mark>H</mark> S	S			•FY10		
2010	FY10	•					S			•FY11		>
2011	FY11	•••••		••••••	Н	H			S	•FY12		•
2012	FY12				H S	H				•F¥13		·····>
2013	FY13		•	•	H	H	S			LAPSE FY	14	>
2014	FY 4		•			H S				•FY15		·····>
2015	FY15	•				S	H			•FY16		•
2016	FY16				S	H				•FY17		>
2017	FY17						H		H	•FY18		·····>
2018		•	•			S	Н			•FY19		••••
2019	LAPSE	FY1:•	•			H				s FY20		
										A BEGINNING	GOF FISCAL	/EAR

Figure 1. DHS Appropriations Legislative Timing, FY2004-FY2019

Source: Analysis of presidential budget request release dates and legislative action from http://www.congress.gov.

Notes: Final action on the annual appropriations for DHS for FY2011, FY2013, FY2014, FY2015, FY2017, FY2018, FY2019, and FY2020 did not occur until after the beginning of the new calendar year.

³ In FY2018, two brief lapses in appropriations occurred with the expiration of continuing resolutions. The first occurred January 20, 2018, and was resolved on January 22 by the enactment of P.L. 115-120, which extended the continuing resolution through February 8, 2018. The second occurred February 9, 2018, when the extension provided by P.L. 115-120 expired, and lasted a matter of hours, until P.L. 115-123 was enacted, which included an extension of the continuing resolution through March 23, 2018, as Division B. The short duration of these lapses precludes their inclusion in the figure.

Supplemental Appropriations

It is not unusual for DHS to receive supplemental appropriations⁴—CRS has identified 24 measures that provided appropriations for DHS in addition to its annual funding from FY2004 through FY2019. However, in contrast to the annual appropriations measures tracked in **Figure 1**, supplemental appropriations move on a more ad hoc basis, when an unanticipated need for additional funding arises. Four separate measures provided supplemental appropriations for DHS in FY2005 alone, while four fiscal years saw no supplemental appropriations for DHS.

Disaster activity has been a common driver of supplemental appropriations measures in recent decades. The Federal Emergency Management Agency (FEMA), a component of DHS, is the federal government's lead agency in responding to these events, and as such, it has been a frequent recipient of supplemental appropriations. Only five bills with supplemental appropriations for DHS did not include supplemental FEMA funding.⁵

Supplemental funding was provided more often prior to passage of the Budget Control Act (BCA) in 2011.⁶ Before the BCA, FEMA often would require supplemental appropriations for the Disaster Relief Fund (DRF) after a disaster struck to ensure resources would be available for initial recovery efforts.⁷ The BCA created a special limited exemption from statutory limits on discretionary spending, which allowed Congress to increase the annual funding level for the DRF. This resulted in a more robust balance in the DRF, which has allowed FEMA to be prepared to respond and support the initial phases of recovery after a major disaster without immediate replenishment by a supplemental appropriations bill. From FY2004 through the enactment of the BCA (FY2011), the DRF received additional budget authority through supplemental appropriations bills 13 times—an average of slightly more than 1.4 times per year. From the first year the new adjustment was in effect until now (FY2012-FY2019), the DRF has only received supplemental appropriations five times—less than half as frequently on an annual basis.⁸

DHS Appropriations Trends: Size

The tables and figure below present information on DHS discretionary appropriations, as enacted, for FY2004 through FY2019.⁹ **Table 1** provides data in nominal dollars, while **Table 2** provides

⁴ There is no official definition of what qualifies as a "supplemental appropriation" or supplemental appropriations act. For convenience this report defines a supplemental appropriation as one that specifically states the amount provided is "additional," and defines a supplemental appropriations act as any act including supplemental appropriations.

⁵ P.L. 109-13, P.L. 111-8, P.L. 111-230, P.L. 115-31, and P.L. 116-20 did not include supplemental funding for FEMA. ⁶ P.L. 112-25.

⁷ The DRF has received funding in 18 of 24 measures carrying supplemental appropriations for DHS from FY2004 through FY2019. P.L. 111-5 and P.L. 116-26 included funding for FEMA but not the DRF. P.L. 115-31, which included annual and supplemental funding for DHS, carried annual appropriations for FEMA and the DRF, but supplemental appropriations for other components.

⁸ Once to replenish the DRF in a supplemental appropriations act passed in a parallel process to the FY2012 annual appropriation for DHS (P.L. 112-77), once after Hurricane Sandy (P.L. 113-2), and three times in the wake of the 2017 hurricanes and wildfires (P.L. 115-56, P.L. 115-72, and P.L. 115-123).

⁹ Underlying data for **Table 1**, **Table 2**, and **Figure 2** are from CRS analysis of congressional appropriations documents: for FY2004, H.Rept. 108-280 (accompanying P.L. 108-90), H.Rept. 108-76 (accompanying P.L. 108-11), P.L. 108-69, P.L. 108-106, and P.L. 108-303; for FY2005, H.Rept. 108-774 (accompanying P.L. 108-334), P.L. 108-324, P.L. 109-13, P.L. 109-61, and P.L. 109-62; for FY2006, H.Rept. 109-241 (accompanying P.L. 109-90), P.L. 109-148, and P.L. 109-234; for FY2007, H.Rept. 109-699 (accompanying P.L. 109-295) and P.L. 110-28; for FY2008, Div. E of the House Appropriations Committee Print (accompanying P.L. 110-161) and P.L. 110-252; for FY2009, Div. D of the House Appropriations Committee Print (accompanying P.L. 110-329), P.L. 111-5, P.L. 111-8, and P.L. 111-32;

data in constant FY2019 dollars to allow for comparisons over time. Totals include annual appropriations as well as supplemental appropriations. **Figure 2** represents **Table 2**'s data in a visual format.

Making comparisons over time of the department's appropriations as a whole is complicated by a variety of factors, the two most significant of which are the frequency of supplemental appropriations for the department, and the impact of disaster assistance funding.

Supplemental funding, which frequently addresses congressional priorities, such as disaster assistance and border security, varies widely from year to year and as a result distorts year-to-year comparisons of total appropriations for DHS. The department received over \$5 billion in supplemental funding in its initial fiscal year of operations, in addition to all the resources transferred with the department's components. Twenty-one separate supplemental appropriations acts have provided appropriations to the department since it was established.¹⁰ Gross supplemental appropriations provided to the department in those acts exceed \$120 billion.

Table 1 and **Table 2**, in their second and third columns, provide amounts of new discretionary budget authority provided to DHS from FY2004 through FY2019, and a total for each fiscal year in the fourth column.

Disaster assistance funding is another key part of DHS appropriations. FEMA is one of DHS's larger component budgets, and funding for the DRF, which funds a large portion of the costs incurred by the federal government in the wake of disasters, is a significant driver of that budget. Of the billions of dollars provided to the DRF each year, only a single-digit percentage of this funding goes to pay for FEMA personnel and administrative costs tied to disasters; the remainder is provided as assistance to states, communities, and individuals. The gross level of funding provided to the DRF has varied widely since the establishment of DHS depending on the occurrence and size of disasters, from more than \$68 billion in FY2005 to less than \$3 billion in FY2008. Table 1 and Table 2, in their fifth columns, provide the amount of new budget authority provided to the DRF, and in the sixth column, show the total new budget authority provided to DHS without counting the DRF. Figure 2 presents two perspectives on the overall total in constant FY2019 dollars:

- the top graph shows the split between annual and supplemental appropriations for DHS,
- the second chart breaks out the DRF from the rest of DHS discretionary appropriations.

for FY2010, H.Rept. 111-298 (accompanying P.L. 111-83), P.L. 111-212, and P.L. 111-230; for FY2011, P.L. 112-10 and H.Rept. 112-331 (accompanying P.L. 112-74); for FY2012, H.Rept. 112-331 (accompanying P.L. 112-74) and P.L. 112-77; for FY2013, Senate explanatory statement (accompanying P.L. 113-6), P.L. 113-2, the DHS Fiscal Year 2013 Post-Sequestration Operating Plan dated April 26, 2013, and financial data from the Hurricane Sandy Rebuilding Task Force Home Page at http://portal.hud.gov/hudportal/HUD?src=/sandyrebuilding/recoveryprogress; for FY2014, the explanatory statement accompanying P.L. 113-76; for FY2015, P.L. 114-4 and its explanatory statement as printed in the *Congressional Record* of January 13, 2015, pp. H275-H322; for FY2016, Div. F of P.L. 114-113 and its explanatory statement as printed in the *Congressional Record* of December 17, 2015, pp. H10161-H10210; for FY2017, Div. F of P.L. 115-31 and its explanatory statement as printed in the *Congressional Record* of May 3, 2017, pp. H3807-H3873, and P.L. 115-56; for FY2018, P.L. 115-141 and its explanatory statement as printed in the *Congressional Record* of March 22, 2018, pp. H2544-H2608, and P.L. 115-72, Div. A, and P.L. 115-123, Div. B; for FY2019, P.L. 116-6, Div. A, H.Rept. 116-9, P.L. 116-20, and P.L. 116-26. Deflator for **Table 2** and **Figure 2** is based on data in Table 1.3, Historical Tables, Budget of the U.S. Government, Fiscal Year 2020, as retrieved from https://www.whitehouse.gov/omb/budget/Historicals on March 20, 2019.

¹⁰ This includes the supplemental appropriations provided for disaster relief.

In nominal and constant dollars, FY2018 appropriations (excluding the DRF) represented the highest funding level for the department, surpassing the mark set in FY2017 for nominal dollars and FY2010 for constant dollars. This "high-water mark" is further elevated in these calculations due to the inclusion in the FY2018 total of \$16 billion in debt cancellation for the National Flood Insurance Program, which was provided through the first FY2018 disaster supplemental appropriations act (P.L. 115-72, Div. A.). It is worth noting, however, that this FY2018 funding level would exceed the previous years' levels even if the debt cancellation were not included.

In constant dollars, FY2005 appropriations (excluding the DRF) represented the lowest level of appropriations for the DHS budget. In FY2013, sequestration reduced constant-dollar non-DRF funding levels for the department by \$1.3 billion—to their lowest level since FY2009.

Fiscal Year	Annual Appropriations	Supplemental Appropriations	Total	Disaster Relief Fund (DRF) Funding	Total Less DRF Funding
FY2004	\$29,809	\$2,523	\$32,333	\$4,300	\$28,033
FY2005	29,557	67,330	96,887	68,542	28,345
FY2006	30,995	8,217	39,212	7,770	31,442
FY2007	34,047	5,161	39,208	5,610	33,598
FY2008	37,809	897	38,706	2,297	36,409
FY2009	40,070	3,243	43,312	9,360	33,952
FY2010	42,817	5,570	48,387	6,700	41,687
FY2011	42,477	_	42,477	2,650	39,827
FY2012	40,062	6,400	46,462	7,100	39,362
FY2013	46,555	12,072	58,627	18,495	40,132
FY2013 post-sequester	44,971	11,468	56,439	17,566	38,873
FY2014	45,817	_	45,817	6,221	39,596
FY2015	47,215	_	47,215	7,033	40,182
FY2016	49,334	_	49,334	7,375	41,959
FY2017	49,627	8,540	58,167	14,729	43,439
FY2018	55,740	59,324	115,064	50,07 I	64,994
FY2019	62,178	1,865	64,043	12,556	51,487

Table 1. DHS New Discretionary Budget Authority, FY2004-FY2019

(billions of dollars of budget authority)

Sources: See footnote 9.

Notes: Emergency funding, appropriations for overseas contingency operations, and funding for disaster relief under the Budget Control Act's allowable adjustment are included. Transfers from the Department of Defense and advance appropriations are not included. Emergency funding in regular appropriations bills is treated as regular appropriations. Numbers in italics do not reflect the impact of sequestration. Numbers are rounded to the nearest million, but as operations were performed with unrounded data, columns may not add to totals.

Fiscal Year	Regular	Supplemental	Total	Disaster Relief Fund (DRF) Funding	Total Less DRF Funding
FY2004	\$40,030	\$3,388	\$43,419	\$5,774	\$37,644
FY2005	38,374	87,416	125,790	88,989	36,800
FY2006	38,896	10,312	49,207	9,751	39,457
FY2007	41,576	6,302	47,878	6,851	41,027
FY2008	44,625	1,059	45,683	2,711	42,972
FY2009	47,298	3,827	51,125	11,048	40,077
FY2010	49,655	6,460	56,114	7,770	48,344
FY2011	48,135	_	48,135	3,003	45,132
FY2012	44,513	7,111	51,624	7,889	43,736
FY2013	51,003	13,225	64,228	20,262	43,996
FY2013 post-sequester	49,268	12,564	61,831	19,244	42,587
FY2014	49,415	_	49,415	6,709	42,705
FY2015	50,648	_	50,648	7,545	43,103
FY2016	52,555	_	52,555	7,856	44,699
FY2017	51,985	8,946	60,931	15,428	45,503
FY2018	56,965	60,628	117,594	51,171	66,422
FY2019	62,178	1,865	64,043	12,556	51,487

Table 2. DHS New Discretionary Budget Authority, FY2019 Dollars, FY2004-FY2019

(billions of dollars of budget authority, adjusted for inflation)

Sources: See footnote 9.

Notes: Emergency funding, appropriations for overseas contingency operations, and funding for disaster relief under the Budget Control Act's allowable adjustment are included. Transfers from the Department of Defense and advance appropriations are not included. Emergency funding in annual appropriations bills is treated as regular appropriations. Numbers in italics do not reflect the impact of sequestration. Numbers are rounded to the nearest million, but as operations were performed with unrounded data, columns may not add to totals.

Figure 2. DHS Appropriations, FY2004-FY2019, Showing Supplemental Appropriations and the DRF

Sources: See Table I.

Notes: Emergency funding, appropriations for overseas contingency operations, and funding for disaster relief under the Budget Control Act's allowable adjustment are included. Transfers from the Department of Defense and advance appropriations are not included. Emergency funding in annual appropriations bills is treated as regular appropriations. FY2013 reflects the impact of sequestration.

Author Contact Information

William L. Painter Specialist in Homeland Security and Appropriations /redacted/@crs.loc.goy7-....

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 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.