

115TH CONGRESS }
2d Session

HOUSE OF REPRESENTATIVES

{ REPORT
115-769

DEPARTMENT OF DEFENSE
APPROPRIATIONS BILL, 2019

R E P O R T

OF THE

COMMITTEE ON APPROPRIATIONS

together with

ADDITIONAL VIEWS

[TO ACCOMPANY H.R. 6157]

JUNE 20, 2018.—Committed to the Committee of the Whole House on
the State of the Union and ordered to be printed

U.S. GOVERNMENT PUBLISHING OFFICE

30-477

WASHINGTON : 2018

CONTENTS

	Page
Bill Totals	1
Committee Budget Review Process	3
Introduction	3
Definition of Program, Project, and Activity	5
Reprogramming Guidance	5
Funding Increases	6
Congressional Special Interest Items	6
Classified Annex	6
Committee Recommendations by Major Category	6
Active, Reserve, and National Guard Military Personnel	6
Operation and Maintenance	6
Procurement	6
Research, Development, Test and Evaluation	7
Defense Health Program	8
Overseas Contingency Operations/Global War on Terrorism Requirements	8
Compliance with Congressional Direction	8
Army Out-Of-Cycle Program Decisions	9
Cloud Computing	9
Other Transaction Authority for Follow-On Production	10
Quarterly Cyber Operations Briefing	10
Cyberspace Activities Budget Exhibits	10
TITLE I. MILITARY PERSONNEL	13
Military Personnel Overview	15
Summary of End Strength	15
Overall Active End Strength	15
Overall Selected Reserve End Strength	15
Reprogramming Guidance for Military Personnel Accounts	16
Military Personnel Special Interest Items	16
Minority Outreach and Officer Accessions	16
Cultural Sensitivity Training	17
Trauma Training Program	17
Military Personnel, Army	17
Budget Justification	21
Military Personnel, Navy	21
Military Personnel, Marine Corps	25
Military Personnel, Air Force	29
Reserve Personnel, Army	33
Reserve Personnel, Navy	36
Reserve Personnel, Marine Corps	39
Reserve Personnel, Air Force	42
National Guard Personnel, Army	45
Suicide Prevention and Outreach	48
National Guard Personnel, Air Force	48
TITLE II. OPERATION AND MAINTENANCE	51
Reprogramming Guidance for Operation and Maintenance Accounts	53
Reprogramming Guidance for Special Operations Command	54

IV

	Page
Operation and Maintenance Special Interest Items	54
Operation and Maintenance Quarterly Updates	54
Restoring Readiness	55
Defense Foreign Language and Cultural Immersion Training	55
Pilot Shortages	55
Small Business Innovation Research Program	55
Vieques and Culebra	56
National Security Education Program	56
Indian Financing Act	57
Facility Demolition	57
Real Property	57
Storm Water Conveyance Systems	57
Child Care Programs	58
Operation and Maintenance, Army	58
Physical Fitness	64
Operation and Maintenance, Navy	64
Navy Training Flights	71
Submarine Maintenance Shortfalls	71
Additive Technology for Sustainment of Navy Assets	71
Public Shipyards	71
Aegis Ashore Poland	71
Operation and Maintenance, Marine Corps	72
Operation and Maintenance, Air Force	76
Air Education and Training Command	82
Operation and Maintenance, Defense-Wide	82
PFOS/PFOA Exposure Assessment	88
Defense Commissary Agency	88
Autism Spectrum Disorder	88
Meals Ready-To-Eat War Reserve	88
Youth Serving Organizations	88
Joint Regional Security Stacks	89
Quality Assurance	89
Educational Opportunities on the Cotentin Peninsula	89
Sexual Assault and Juvenile Justice	89
Defense Logistics Agency	90
Special Operations Command Pre-Deployment Training	90
Operation and Maintenance, Army Reserve	90
Operation and Maintenance, Navy Reserve	93
Operation and Maintenance, Marine Corps Reserve	96
Operation and Maintenance, Air Force Reserve	99
Bird Strike Incidents	102
Operation and Maintenance, Army National Guard	102
Operation and Maintenance, Air National Guard	105
United States Court of Appeals for the Armed Forces	108
Environmental Restoration, Army	108
Environmental Restoration, Navy	108
Environmental Restoration, Air Force	108
Granular Activated Carbon	108
Environmental Restoration, Defense-Wide	108
Environmental Restoration, Formerly Used Defense Sites	109
Overseas Humanitarian, Disaster, and Civic Aid	109
Cooperative Threat Reduction Account	109
Department of Defense Acquisition Workforce Development Fund	109
TITLE III. PROCUREMENT	111
Reprogramming Guidance for Acquisition Accounts	113

	Page
Funding Increases	113
Procurement Special Interest Items	113
Aircraft Procurement, Army	113
AH-64 Apache	117
Apache Upgrades	117
UH-60M Black Hawk	117
Missile Procurement, Army	117
Procurement of Weapons and Tracked Combat Vehicles, Army	121
Stryker	125
Procurement of Ammunition, Army	126
Other Procurement, Army	130
Land Mobile Radios for United States Army Europe	143
Aircraft Procurement, Navy	143
Navy Reserve Combat Aircraft	150
Weapons Procurement, Navy	150
Tomahawk Production	154
Procurement of Ammunition, Navy and Marine Corps	154
Shipbuilding and Conversion, Navy	158
Steam Turbine Production	162
Other Procurement, Navy	162
Electro-Optical Infrared Surveillance Sensors	174
Procurement, Marine Corps	174
Aircraft Procurement, Air Force	180
MQ-9	187
C-135B	187
Battlefield Airborne Communication Node	187
Compass Call	188
Light Attack	188
F-22	189
Missile Procurement, Air Force	189
Space Procurement, Air Force	192
Wideband Gapfiller Satellites	195
Procurement of Ammunition, Air Force	195
Other Procurement, Air Force	198
Procurement, Defense-Wide	204
National Guard and Reserve Equipment	209
Defense Production Act	209
Rare Earth Elements	210
Joint Urgent Operational Needs Fund	210
TITLE IV. RESEARCH, DEVELOPMENT, TEST AND EVALUATION	211
Reprogramming Guidance for Acquisition Accounts	213
Funding Increases	213
Research, Development, Test and Evaluation Special Interest Items	213
F-35 Joint Strike Fighter Developmental Test Fleet	213
Cost Estimates for Agile Software Development	214
Hypoxia and Physiological Episode Research	214
Satellite Communications	215
Research, Development, Test and Evaluation, Army	215
Materials in Extreme Dynamic Environments Program	232
Burn Patient Transfer System	232
Army Lethality Improvements	232
Advanced Development of Asset Protection Technologies	232
Domestic Supply of Novel Lightweight Transparent Armor Materials	233
Transformative Technologies for Propulsion Manufacturing Processes	233
Army Network Readiness	233

	Page
Metal Matrix Composite	233
Cybersecurity and Supply Chain Risk Management	233
Industrial Base Resiliency	234
Precision Gun Launched Projectiles	234
Lightweight Protective Armor	234
Batteries for Austere Locations	234
Improved Turbine Engine Program	234
Joint Multi-Role Program	235
Mobile Camouflage Systems	235
Hercules Tow Vehicle/M88A2E1	235
Army Science and Technology Reinvention Laboratories	236
Long-Range Precision Fire Missile	236
Integration of Iron Dome for Air and Missile Defense	236
Army Research Laboratory Open Campus Initiative	236
Cyber and Electronic Warfare for the Dismounted Soldier	237
Research, Development, Test and Evaluation, Navy	237
Small Business Innovation Research Program	255
Advanced Lightweight Polymer-Cased 7.62mm Ammunitions	255
Advanced Energetics Research	255
DDG-51 Degaussing Standards	255
Energy Storage Research	256
Coastal Environmental Research	256
Research, Development, Test and Evaluation, Air Force	256
Joint Surveillance Target Attack Radar System Recapitalization	271
F-15	271
Test and Evaluation Support	272
Adaptive Engine Transition Program	272
Space Solar Power Program	272
Commercial Satellite Communications Services	273
Research, Development, Test and Evaluation, Defense-Wide	273
Defense Rapid Innovation Fund	286
Reactive Material Structures	286
Reclaimed Refrigerants	286
Trusted Foundry	286
Digital Manufacturing	286
Advanced Function Fabrics	287
Cooperative Research	287
Unmanned Aircraft Systems	287
Operational Test and Evaluation, Defense	287
TITLE V. REVOLVING AND MANAGEMENT FUNDS	289
Defense Working Capital Funds	289
TITLE VI. OTHER DEPARTMENT OF DEFENSE PROGRAMS	291
Defense Health Program	291
Reprogramming Guidance for the Defense Health Program	295
Carryover	295
Peer-Reviewed Cancer Research Programs	295
Metastatic Cancer Research	296
Electronic Health Records	296
Advanced Orthopedic Surgical Training	297
Traumatic Brain Injury	297
Opioid Abuse and Non-Opiate Pain Management	298
Collaboration with Minority Serving Health Institutions	298
Mental Health Providers	298
Impact of Gut Microbiome on Chronic Conditions	299
Rare Cancers	299

VII

	Page
Maternal and Child Health	299
Joint Warfighter Medical Research Program	299
The Cancer Center at Walter Reed National Military Medical Center	300
Chemical Agents and Munitions Destruction, Defense	301
Drug Interdiction and Counter-Drug Activities, Defense	301
Office of the Inspector General	301
TITLE VII. RELATED AGENCIES	303
National and Military Intelligence Programs	303
Classified Annex	303
Central Intelligence Agency Retirement and Disability System Fund	303
Intelligence Community Management Account	303
Credibility Assessment	304
TITLE VIII. GENERAL PROVISIONS	305
TITLE IX. OVERSEAS CONTINGENCY OPERATIONS/GLOBAL WAR ON TERRORISM	315
Committee Recommendation	315
Reporting Requirements	315
Military Personnel	315
Operation and Maintenance	321
Afghanistan Security Forces Fund	330
Counter-Islamic State of Iraq and Syria Train and Equip Fund	330
Kurdish Peshmerga	330
Report on U.S. Defense Assistance to Saudi Arabia and United Arab Emirates Coalition in Yemen	330
Procurement	330
Research, Development, Test and Evaluation	342
Revolving and Management Funds	346
Defense Working Capital Funds	346
Other Department of Defense Programs	346
Defense Health Program	346
Drug Interdiction and Counter-Drug Activities, Defense	346
Office of the Inspector General	346
General Provisions	346
TITLE X.	349
Additional General Provisions	349
HOUSE OF REPRESENTATIVES REPORTING REQUIREMENTS	349
Statement of General Performance Goals and Objectives	349
Rescissions	349
Transfer of Funds	349
Earmark Disclosure Statement	352
Compliance with Rule XIII, Cl. 3(e) (Ramseyer Rule)	352
Changes in the Application of Existing Law	352
Appropriations Not Authorized By Law	364
Comparison with the Budget Resolution	365
Five-Year Outlay Projections	365
Financial Assistance to State and Local Governments	365
Program Duplication	365
Directed Rule Making	366
Full Committee Votes	367
Additional Views	389

DEPARTMENT OF DEFENSE APPROPRIATIONS BILL, 2019

JUNE 20, 2018.—Committed to the Committee of the Whole House on the State of the Union and ordered to be printed

Ms. GRANGER of Texas, from the Committee on Appropriations, submitted the following

R E P O R T

together with

ADDITIONAL VIEWS

[To accompany H.R. 6157]

The Committee on Appropriations submits the following report in explanation of the accompanying bill making appropriations for the Department of Defense, and for other purposes, for the fiscal year ending September 30, 2019.

BILL TOTALS

Appropriations for most military functions of the Department of Defense are provided for in the accompanying bill for fiscal year 2019. This bill does not provide appropriations for military construction, military family housing, civil defense, and military nuclear warheads, for which requirements are considered in connection with other appropriations Acts.

The President's fiscal year 2019 budget request for activities funded in the Department of Defense Appropriations Act totals \$675,473,023,000 in new budget obligational authority.

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

RECAPITULATION					
Title I - Military Personnel.....	133,367,397	140,689,301	139,308,351	+5,940,954	-1,380,950
Title II - Operation and Maintenance.....	188,245,583	199,469,636	197,551,742	+9,306,159	-1,917,894
Title III - Procurement.....	133,868,632	130,564,621	133,040,027	-828,605	+2,475,406
Title IV - Research, Development, Test and Evaluation...	88,308,133	91,056,950	91,218,284	+2,910,151	+161,334
Title V - Revolving and Management Funds.....	1,685,596	1,542,115	1,542,115	-143,481	---
Title VI - Other Department of Defense Programs.....	36,646,600	35,839,806	36,224,921	-421,679	+385,115
Title VII - Related Agencies.....	1,051,600	1,053,124	1,026,424	-25,176	-26,700
Title VIII - General Provisions (net).....	-899,022	115,800	-462,954	+436,068	-578,754
Title IX - Global War on Terrorism (GWOT).....	65,166,000	68,078,580	68,079,000	+2,913,000	+420

Total, Department of Defense.....	647,440,519	668,409,933	667,527,910	+20,087,391	-882,023
Other appropriations	4,920,089	---	---	-4,920,089	---
Scorekeeping adjustments.....	2,770,911	7,577,090	7,577,090	+4,806,179	---

Total mandatory and discretionary.....	655,131,519	675,987,023	675,105,000	+19,973,481	-882,023
=====					

COMMITTEE BUDGET REVIEW PROCESS

During its review of the fiscal year 2019 budget request and execution of appropriations for fiscal year 2018, the Subcommittee on Defense held a total of seven hearings and five formal briefings during the period of February 2018 to May 2018. Hearings were held in open session, except when the security classification of the material to be discussed presented no alternative but to conduct those hearings in executive or closed session.

INTRODUCTION

The Committee recommendation for total fiscal year 2019 Department of Defense funding is \$674,591,000,000, which is an increase of \$19,973,481,000 above the fiscal year 2018 enacted level and a decrease of \$882,023,000 below the budget request. The recommendation includes \$606,512,000,000 in base funding and \$68,079,000,000 for overseas contingency operations/global war on terrorism funding in title IX.

The Committee recommendation is constructed to assist the Department with its strategy driven approach to achieve a more lethal, resilient, and rapidly innovative Joint Force. When combined with allies and partners, the Joint Force will sustain American influence and ensure favorable balances of power that safeguard the free and open international order. To achieve these goals and to build on the well-guided appropriations strategy of fiscal year 2018, the Committee has once again sought the trained and experienced guidance of the Secretary of Defense, the Chairman of the Joint Chiefs of Staff, the leadership of the military Services, and other national security experts. It is the goal of the Committee to provide sufficient, stable, and timely appropriations. The Committee sees its fiscal year 2018 funding efforts as a turning point, thus averting the decline of military readiness and rebounding the legacy of ensuring that the United States military is the strongest, most capable military in the world.

This recommendation continues to provide robust resources needed to respond to and deter threats from adversaries, including Russia, China, Iran, and North Korea, and to counter violent extremists throughout the world. The Chairman of the Joint Chiefs requested that the Committee help ensure that the Joint Force has the depth, flexibility, readiness, and responsiveness to ensure that servicemen and women never face a fair fight. This recommendation builds on the Committee's commitment to financially resource the funding levels required by the nation's fighting force and its leaders to accomplish each mission without fail.

The Committee's recommendation is guided by the National Security Strategy and the National Defense Strategy, both of which are designed to safeguard American prosperity, protect the American people, homeland, and way of life, by preserving peace through strength, and garnering American influence throughout the globe.

After 17 years, the United States continues to be engaged in its historically longest war. From the day the nation was attacked by terrorists on September 11, 2001, the operational tempo of the military, the tools of national diplomacy, and moreover, the American way of life has been challenged. Throughout these expanded conflicts, the military strategy had begun to atrophy and the competi-

tive advantage erode. As requested and provided with this appropriation, robust funding will reverse that decline and place the military Services on a continuing upward climb to global superiority and to address the increasingly complex global security environment.

The Committee recommendation also addresses a new challenge faced by the military and the Department of Defense—not that of a kinetic enemy, but of a virtual cyber enemy. Adversaries are advanced in the prospect of overcoming opponents via virtual means by disrupting or even disabling computer/data networks and the national telecommunications backbone. Additionally, foes including Russia, China, Iran, and North Korea use this virtual environment to spawn instability through media, state-sponsored terrorist activities to garner influence while vying for regional hegemony using a growing network of proxies. Secure vital communications and data transmission is at risk. This recommendation provides robust funding for network resiliency and reliability.

The reserve component forces traditionally supported combat operations as a strategic reserve, however, more recently, reserve component forces have transitioned to an operational force and have been vital while joining active component forces in long-term engagements in Iraq, Afghanistan, and throughout the world. The Committee has once again addressed the needs of the reserve components, investing in many unfunded priorities not addressed by the budget request. For over 37 years Congress has addressed the equipment needs of the National Guard and reserves by providing funding for improved equipment needed but not requested by the senior Service of each.

Fiscal responsibility and congressional oversight is afforded across this recommendation while being mindful of integrating the key elements of national power. In addition to providing for military strength, the recommendation considers the nation's reliance on soft power. Partnering with the Department of State provides power through diplomacy by achieving international strength deterrence, reliability, and partner alliances throughout the world.

The Committee recommendation builds on prior year investments in readiness and technological dominance to defend the nation and to remain the preeminent military power in the world. The Committee believes and has followed the recommendation of the Secretary of Defense to ensure that the balance of power remains favorable through a position of strength, thus advancing international order and the security and prosperity of the United States.

The Committee recommendation balances the needs of national defense with the imperative of fiscal responsibility and congressional oversight. The Committee has reviewed the budget request in detail and identified programs where reductions are possible without adversely impacting the warfighter or the restoration of national defense. Examples of such reductions include programs that have been terminated or restructured since the budget was submitted, savings from favorable contract pricing adjustments, contract or schedule delays resulting in savings, unjustified new programs and cost increases, funds requested ahead of need for the year of budget execution, projected or historical underexecution, rescissions of unneeded prior year funds, and reductions that are au-

thorized in the National Defense Authorization Act for Fiscal Year 2019.

DEFINITION OF PROGRAM, PROJECT, AND ACTIVITY

For the purposes of the Balanced Budget and Emergency Deficit Control Act of 1985 (Public Law 99-177), as amended by the Balanced Budget and Emergency Deficit Control Reaffirmation Act of 1987 (Public Law 100-119), and by the Budget Enforcement Act of 1990 (Public Law 101-508), the terms “program, project, and activity” for appropriations contained in this Act shall be defined as the most specific level of budget items identified in the Department of Defense Appropriations Act, 2019, the related classified annexes and Committee reports, and the P-1 and R-1 budget justification documents as subsequently modified by congressional action.

The following exception to the above definition shall apply: the military personnel and the operation and maintenance accounts, for which the term “program, project, and activity” is defined as the appropriations accounts contained in the Department of Defense Appropriations Act.

At the time the President submits the budget request for fiscal year 2020, the Secretary of Defense is directed to transmit to the congressional defense committees budget justification documents to be known as the “M-1” and “O-1” which shall identify, at the budget activity, activity group, and sub-activity group level, the amounts requested by the President to be appropriated to the Department of Defense for military personnel and operation and maintenance in any budget request, or amended budget request, for fiscal year 2020.

REPROGRAMMING GUIDANCE

The Committee directs the Secretary of Defense to continue to follow the reprogramming guidance for acquisition accounts as specified in the report accompanying the House version of the Department of Defense Appropriations bill for Fiscal Year 2008 (House Report 110-279). The dollar threshold for reprogramming funds shall be \$10,000,000 for military personnel; \$15,000,000 for operation and maintenance; \$20,000,000 for procurement; and \$10,000,000 for research, development, test and evaluation.

Also, the Committee directs the Under Secretary of Defense (Comptroller) to continue to provide the congressional defense committees annual DD Form 1416 reports for titles I and II and quarterly, spreadsheet-based DD Form 1416 reports for Service and defense-wide accounts in titles III and IV of this Act. Reports for titles III and IV shall comply with guidance specified in the explanatory statement accompanying the Department of Defense Appropriations Act, 2006. The Department shall continue to follow the limitation that prior approval reprogrammings are set at either the specified dollar threshold or 20 percent of the procurement or research, development, test and evaluation line, whichever is less. These thresholds are cumulative from the base for reprogramming value as modified by any adjustments. Therefore, if the combined value of transfers into or out of a military personnel (M-1), an operation and maintenance (O-1), a procurement (P-1), or a research, development, test and evaluation (R-1) line exceeds the identified threshold, the Secretary of Defense must submit a prior approval

reprogramming to the congressional defense committees. In addition, guidelines on the application of prior approval reprogramming procedures for congressional special interest items are established elsewhere in this report.

FUNDING INCREASES

The funding increases outlined in the tables for each appropriation account shall be provided only for the specific purposes indicated in the tables.

CONGRESSIONAL SPECIAL INTEREST ITEMS

Items for which additional funds have been provided or items for which funding is specifically reduced as shown in the project level tables or in paragraphs using the phrase “only for” or “only to” in this report are congressional special interest items for the purpose of the Base for Reprogramming (DD Form 1414). Each of these items must be carried on the DD Form 1414 at the stated amount, as specifically addressed in the Committee report.

CLASSIFIED ANNEX

Adjustments to the classified programs are addressed in the classified annex accompanying this report.

COMMITTEE RECOMMENDATIONS BY MAJOR CATEGORY

ACTIVE, RESERVE AND NATIONAL GUARD MILITARY PERSONNEL

In title I of the bill, the Committee recommends a total of \$139,308,351,000 for active, reserve, and National Guard military personnel, a decrease of \$1,380,950,000 below the budget request, and an increase of \$5,940,954,000 above the fiscal year 2018 enacted level. The Committee recommendation provides full funding necessary to increase basic pay for all military personnel by 2.6 percent, as authorized by current law, effective January 1, 2019.

OPERATION AND MAINTENANCE

In title II of the bill, the Committee recommends a total of \$197,551,742,000 for operation and maintenance support to the military Services and other Department of Defense entities, a decrease of \$1,917,894,000 below the budget request, and an increase of \$9,306,159,000 above the fiscal year 2018 enacted level. The recommended levels will robustly fund operational training, readiness, and facilities needs in fiscal year 2019.

PROCUREMENT

In title III of the bill, the Committee recommends a total of \$133,040,027,000 for procurement.

Major procurement initiatives and modifications funded in titles III and IX include:

\$1,166,056,000 for the procurement of 58 UH-60 Blackhawk helicopters, an increase of \$156,000,000 and eight helicopters above the President's request;

\$1,125,662,000 for the procurement of 66 remanufactured and new build AH-64 Apache helicopters, an increase of \$87,727,000 and eight new build helicopters above the President's request;

\$34,000,000 for the procurement of four UH-72A Lakota helicopters, an increase of \$34,000,000 and four aircraft above the President's request;

\$163,326,000 for the procurement of 10 MQ-1 Gray Eagle unmanned aerial vehicles, the same as the President's request;

\$1,530,999,000 for the upgrade of 135 Abrams tanks to the M1A2 system enhancement package configuration, the same as the President's request;

\$1,881,304,000 for the procurement of 24 F/A-18E/F Super Hornet aircraft;

\$1,767,179,000 for the procurement of ten P-8A Poseidon multi-mission aircraft;

\$1,072,113,000 for the procurement of six E-2D Advanced Hawkeye aircraft, an increase of two aircraft and \$340,000,000 above the President's request;

\$798,355,000 for the procurement of 25 AH-1Z helicopters;

\$1,134,337,000 for the procurement of 13 V-22 aircraft, an increase of six aircraft and \$328,000,000 above the President's request;

\$1,027,729,000 for the procurement of eight CH-53K helicopters;

\$649,015,000 for the procurement of six VH-92 executive helicopters;

\$9,443,026,000 for the procurement of 93 F-35 Lightning aircraft, an increase of \$1,724,200,000 and 16 aircraft above the President's request: 22 short take-off and vertical landing variants for the Marine Corps, 15 carrier variants for the Navy and Marine Corps, and 56 conventional variants for the Air Force;

\$22,708,767,000 for the procurement of 12 Navy ships, including three DDG-51 guided missile destroyers, two SSN-774 attack submarines, three Littoral Combat Ships, one Towing, Salvage, and Rescue Ship, two TAO fleet oilers, one Expeditionary Sea Base, and the continued procurement of the Columbia Class submarine, an increase of \$837,330,000 and two ships above the President's request;

\$1,799,998,000 for the procurement of 18 C/HC/MC/KC-130J aircraft, an increase of \$604,069,000 and eight aircraft above the President's request;

\$487,707,000 for the procurement of 24 MQ-9 Reaper unmanned aerial vehicles;

\$2,293,623,000 for the procurement of 15 KC-46 tanker aircraft;

\$678,358,000 for the procurement of 10 combat rescue helicopters;

\$1,664,536,000 for the procurement of five space launch services; and

\$200,000,000 for the Israeli Cooperative Programs under the Missile Defense Agency.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

In title IV of the bill, the Committee recommends a total of \$91,218,284,000 for research, development, test and evaluation.

Major initiatives and modifications include:

\$496,564,000 for the continued development of the Columbia class ballistic missile submarine;

\$413,529,000 for the continued development of the Next Generation Jammer;

\$1,262,044,000 for the continued development of the F-35 Lightning Joint Strike Fighter aircraft;
 \$2,314,196,000 for the continued development of the B-21 bomber;
 \$623,000,000 for the development of a new JSTARS aircraft;
 \$637,032,000 for the development of a Presidential Aircraft Replacement;
 \$457,652,000 for the continued development of a new combat rescue helicopter;
 \$245,447,000 for space launch services;
 \$433,889,000 for the Global Positioning System IIIC;
 \$513,235,000 for the Global Positioning System III Operational Control Segment;
 \$633,126,000 for the next-generation Overhead Persistent Infrared system;
 \$3,388,766,000 for the Defense Advanced Research Projects Agency; and
 \$300,000,000 for the Israeli Cooperative Programs under the Missile Defense Agency.

DEFENSE HEALTH PROGRAM

The Committee recommends a total of \$34,047,018,000 in title VI for the Defense Health Program to support worldwide medical and dental services for active forces and other eligible beneficiaries.

OVERSEAS CONTINGENCY OPERATIONS/GLOBAL WAR ON TERRORISM REQUIREMENTS

In title IX of the bill, the Committee recommends a total of \$68,079,000,000 for overseas contingency operations/global war on terrorism (OCO/GWOT) requirements.

Military Personnel: The Committee recommends a total of \$4,660,661,000 for military personnel OCO/GWOT requirements in title IX of the bill.

Operation and Maintenance: The Committee recommends a total of \$48,304,549,000 for operation and maintenance OCO/GWOT requirements in title IX of the bill.

Procurement: The Committee recommends a total of \$12,745,120,000 for procurement OCO/GWOT requirements in title IX of the bill.

Research, Development, Test and Evaluation: The Committee recommends a total of \$1,180,836,000 for research, development, test and evaluation OCO/GWOT requirements in title IX of the bill.

COMPLIANCE WITH CONGRESSIONAL DIRECTION

The Committee is extremely concerned with the increasing willingness by the Department of Defense to disregard congressional direction as provided in annual Department of Defense Appropriations Acts. The perseverance by Congress and this Committee in particular for additional funding for the Department of Defense has been tireless for the past several years. Thus, when the Department decides to use additional funding for purposes other than the appropriated purpose, it seems that the persistence to provide increased funding has been taken for granted. General Provision 8006 states that additional funding above the budget request for a

particular program or effort may be used only for that program or effort which Congress directed. Any changes to this must be formally requested on a reprogramming action submitted by the Under Secretary of Defense (Comptroller). However, there have been several recent instances where congressional direction has been disregarded by the Department in an effort to fund Department priorities rather than those priorities directed by the Congress. Additionally, there have been many occurrences in which the Services attempt to “buy back” reductions to programs rather than re-baseline those programs accordingly.

The Committee believes that the relationship between the Department and the Congress must be seamless in order to provide appropriate funding and direction for the military and national security. The Committee believes the Department of Defense needs to fully recognize the criticality of this relationship and the role the Congress plays. The Committee directs the Secretary of Defense to submit a report to the House and Senate Appropriations Committees not later than 90 days after the enactment of this Act on any funding added by the Congress in the last five fiscal years that was not executed in accordance with congressional direction and any directed reductions of funding that were reimbursed with other funding.

ARMY OUT-OF-CYCLE PROGRAM DECISIONS

The Committee has become increasingly concerned by the number of out-of-cycle program decisions being made by the Army. These decisions are too often disconnected from the budget requests submitted to Congress and which the Committee acts upon in its annual recommendations. In addition, the Committee believes that the Army has not been forthcoming on issues related to the executability of funds that were requested by the Army as part of its fiscal year 2018 budget submission or requested in its unfunded requirements list. The Committee has learned of these issues only upon the communication of the desire to reprogram funds to new modernization priorities, even though in several instances these priorities are not adequately supported by the fiscal year 2019 budget request and future years defense plan. The Committee expects the Army to improve the quality and timeliness of its communications to the Committee, properly align its programmatic decision making process to the budget process, and ensure that its new or increased budgetary demands upon the Congress are sustained in its future years defense plan.

CLOUD COMPUTING

The Committee believes cloud computing, if implemented properly, will have far-reaching benefits for improving the efficiency of day-to-day operations of the Department, as well as enabling important new military capabilities critical to maintaining tactical advantage, such as artificial intelligence. However, the Committee remains concerned that the Department does not have a coherent strategy for how its various cloud initiatives, such as the Joint Enterprise Defense Infrastructure, the Defense Enterprise Office Solutions, Mil-Cloud, and other cloud efforts, are intended to work together to form the seamless enterprise the Department espouses. The Committee also has serious concerns with acquisition strate-

gies for cloud service contracts that limit competition throughout the period of performance of the contract. This is especially problematic in a rapidly changing field such as cloud computing. Consequently, the Committee expects the Department to develop a strategy that will delineate how it intends to promote competition and innovation on an ongoing basis. The Department also has not adequately addressed the vulnerabilities and threats of adopting an enterprise-wide cloud strategy, to include cyber threats, insider-threats, potential conflicts from foreign ownership, and the need for resiliency. Therefore, the Committee recommendation includes a general provision directing the Secretary of Defense to provide a comprehensive strategy for cloud computing across the Department and to propose a plan to bring greater transparency to the funding requested and expended for procuring cloud computing services, including the funds to migrate legacy data systems to the cloud computing environment. The plan should address the acquisition strategy developed to procure cloud services, to include all types of contracts and funding vehicles considered for use.

OTHER TRANSACTION AUTHORITY FOR FOLLOW-ON PRODUCTION

The Committee supports the Department of Defense's use of Other Transaction Authority (OTA) as an important tool to provide flexibility and agility for cutting-edge research and development projects and prototypes. However, the Committee is concerned with the lack of transparency on the use of OTA authority for follow-on production procurements. Therefore, the Committee directs that no funds may be obligated or expended to carry out a follow-on production contract or transaction under Section 2371b(f) of title 10, United States Code, until 30 days after the Secretary of Defense provides the congressional defense committees with notification of the proposed contract or transaction, including a determination and finding of the facts and circumstances to clearly and convincingly justify the specific determination made.

QUARTERLY CYBER OPERATIONS BRIEFING

The Committee directs the Secretary of Defense to provide quarterly briefings to the House and Senate Appropriations Committees on all named offensive and significant defensive military operations in cyberspace carried out by the Department of Defense not later than 30 days after the end of each fiscal quarter.

CYBERSPACE ACTIVITIES BUDGET EXHIBITS

The Committee repeats direction from fiscal year 2018 seeking additional details regarding the budget request for cyberspace activities within the Department of Defense. The Under Secretary of Defense (Comptroller), the Department of Defense Chief Information Officer, and the Service Secretaries are directed, with the fiscal year 2020 budget submission, to initiate the establishment of individual cyberspace activity projects for research, development, test and evaluation accounts; individual cyberspace activity sub-activity groups for operation and maintenance accounts; and individual budget line items for procurement accounts. Funds that cross capability lines and are more appropriately documented within non-cyberspace activity projects, sub-activity groups, and line

items may continue to be reported as such, but should include specific cyber language and resource amounts within the appropriate non-cyberspace operation and maintenance; procurement; and research, development, test and evaluation budget justification material and shall be referenced in any cyberspace justification materials. Such inclusion of cyber activities in non-cyber projects, sub-activity groups, and line items shall be carried out in the most limited manner as possible to meet congressional intent.

Funding appropriated for cyberspace activities as defined by the classified cyberspace activities information technology investment budget request for fiscal year 2019 may only be used for such activities. The Secretary of Defense is directed to use normal prior approval reprogramming procedures to obligate funding appropriated to the operation and maintenance; procurement; or research, development, test and evaluation accounts for cyberspace activities for any other purpose.

TITLE I

MILITARY PERSONNEL

The fiscal year 2019 Department of Defense military personnel budget request totals \$140,689,301,000. The Committee recommendation provides \$139,308,351,000 for the military personnel accounts. The table below summarizes the Committee recommendations:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

RECAPITULATION			
MILITARY PERSONNEL, ARMY.....	43,670,542	43,093,752	-576,790
MILITARY PERSONNEL, NAVY.....	30,426,211	30,254,211	-172,000
MILITARY PERSONNEL, MARINE CORPS.....	13,890,968	13,770,968	-120,000
MILITARY PERSONNEL, AIR FORCE.....	30,526,011	30,357,311	-168,700
RESERVE PERSONNEL, ARMY.....	4,955,947	4,848,947	-107,000
RESERVE PERSONNEL, NAVY.....	2,067,521	2,055,221	-12,300
RESERVE PERSONNEL, MARINE CORPS.....	788,090	777,390	-10,700
RESERVE PERSONNEL, AIR FORCE.....	1,894,286	1,853,526	-40,760
NATIONAL GUARD PERSONNEL, ARMY.....	8,744,345	8,589,785	-154,560
NATIONAL GUARD PERSONNEL, AIR FORCE.....	3,725,380	3,707,240	-18,140
GRAND TOTAL, TITLE I, MILITARY PERSONNEL.....	140,689,301	139,308,351	-1,380,950
	=====	=====	=====
GRAND TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY)(PUBLIC LAW 108-375).....	7,533,090	7,533,090	---
	=====	=====	=====
GRAND TOTAL, MILITARY PERSONNEL.....	148,222,391	146,841,441	-1,380,950
	=====	=====	=====

MILITARY PERSONNEL OVERVIEW

The Committee recommendation provides \$139,308,351,000 for the military personnel accounts, which funds military pay and allowances, recruitment and retention initiatives, and overall quality of life programs for active duty, National Guard, and reserve personnel. The recommendation provides increased basic pay for all military personnel by 2.6 percent as authorized by current law, effective January 1, 2019. The Committee continues to encourage constructive evaluations of recruitment and retention programs, bonus and special pay incentives, and personnel benefit programs for fiscal year 2019. The Committee remains supportive of programs intended to enhance the morale and quality of life of military personnel and their families.

SUMMARY OF END STRENGTH

The fiscal year 2019 budget request includes an increase of 15,600 in total end strength for the active forces and an increase of 800 in total end strength for the Selected Reserve as compared to the fiscal year 2018 authorized levels. The following tables summarize the Committee recommendations for end strength levels, both in the aggregate and for each active and Selected Reserve component.

OVERALL ACTIVE END STRENGTH

Fiscal year 2018 authorized	1,322,500
Fiscal year 2019 budget request	1,338,100
Fiscal year 2019 recommendation	1,338,100
Compared with fiscal year 2018	+15,600
Compared with fiscal year 2019 budget request	---

OVERALL SELECTED RESERVE END STRENGTH

Fiscal year 2018 authorized	816,900
Fiscal year 2019 budget request	817,700
Fiscal year 2019 recommendation	817,700
Compared with fiscal year 2018	+800
Compared with fiscal year 2019 budget request	---

SUMMARY OF MILITARY PERSONNEL END STRENGTH

	Fiscal year 2018 authorized	Fiscal year 2019			
		Budget request	Committee recommended	Change from request	Change from fiscal year 2018
Active Forces (End Strength)					
Army	483,500	487,500	487,500	---	4,000
Navy	327,900	335,400	335,400	---	7,500
Marine Corps	186,000	186,100	186,100	---	100
Air Force	325,100	329,100	329,100	---	4,000
Total, Active Forces	1,322,500	1,338,100	1,338,100	---	15,600
Guard and Reserve Forces (End Strength)					
Army Reserve	199,500	199,500	199,500	---	---
Navy Reserve	59,000	59,100	59,100	---	100
Marine Corps Reserve	38,500	38,500	38,500	---	---
Air Force Reserve	69,800	70,000	70,000	---	200
Army National Guard	343,500	343,500	343,500	---	---
Air National Guard	106,600	107,100	107,100	---	500
Total, Selected Reserve	816,900	817,700	817,700	---	800
Total, Military Personnel	2,139,400	2,155,800	2,155,800	---	16,400

REPROGRAMMING GUIDANCE FOR MILITARY PERSONNEL ACCOUNTS

The Committee directs the Secretary of Defense to submit the Base for Reprogramming (DD Form 1414) for each of the fiscal year 2019 appropriation accounts not later than 60 days after the enactment of this Act. The Secretary of Defense is prohibited from executing any reprogramming or transfer of funds for any purpose other than originally appropriated until the aforementioned report is submitted to the House and Senate Appropriations Committees.

The Committee directs the Secretary of Defense to use the normal prior approval reprogramming procedures to transfer funds in the Services' military personnel accounts between budget activities in excess of \$10,000,000.

MILITARY PERSONNEL SPECIAL INTEREST ITEMS

Items for which additional funds have been provided or have been specifically reduced as shown in the project level tables or in paragraphs using the phrase "only for" or "only to" in this report are congressional special interest items for the purpose of the Base for Reprogramming (DD Form 1414). Each of these items must be carried on the DD Form 1414 at the stated amount as specifically addressed in the Committee report. Below threshold reprogrammings may not be used to either restore or reduce funding from congressional special interest items as identified on the DD Form 1414.

MINORITY OUTREACH AND OFFICER ACCESSIONS

Minorities remain underrepresented in the general officer ranks across the Services. To build a more diverse organization, the Committee supports efforts to conduct effective outreach and recruiting programs focused on increasing officer accessions in minority communities and encourages the Secretary of Defense and the Service Secretaries to support efforts, with both personnel and resources, to improve diversity in the military.

CULTURAL SENSITIVITY TRAINING

The Committee recognizes that the Department of Defense and the Services have multiple cultural sensitivity training programs for military personnel. The Committee also believes in the importance of protecting servicemembers' rights regarding religious exercise and ethnic heritage. As such, the Committee supports efforts to identify resource and personnel gaps that may exist in the Office of Diversity Management and Equal Opportunity of the Department of Defense as well as efforts to identify existing gaps in protections for new and prospective servicemembers.

TRAUMA TRAINING PROGRAM

The Committee recognizes the valuable support that universities, hospitals, and other military partners provide by offering civilian-based emergency response trauma and critical care training including public health, bio-environmental, and biomedical instruction to sustain capabilities of the National Guard Enhanced Response Forces Packages, National Guard Homeland Response Forces, and Army Reserve Consequence Management Response Forces. The Committee encourages the Director of the National Guard Bureau and the Chiefs of the reserve components to continue pursuing advanced trauma and public health training with these civilian partners in order to maintain unit readiness. The Committee also encourages the development of enhanced medical and critical care preparedness programs.

MILITARY PERSONNEL, ARMY

Fiscal year 2018 appropriation	\$41,628,855,000
Fiscal year 2019 budget request	43,670,542,000
Committee recommendation	43,093,752,000
Change from budget request	-576,790,000

The Committee recommends an appropriation of \$43,093,752,000 for Military Personnel, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

50 MILITARY PERSONNEL, ARMY			
100 ACTIVITY 1: PAY AND ALLOWANCES OF OFFICERS			
150 BASIC PAY.....	7,224,373	7,224,373	---
200 RETIRED PAY ACCRUAL.....	2,192,145	2,192,145	---
220 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	132,476	132,476	---
250 BASIC ALLOWANCE FOR HOUSING.....	2,165,218	2,165,218	---
300 BASIC ALLOWANCE FOR SUBSISTENCE.....	287,464	287,464	---
350 INCENTIVE PAYS.....	66,719	66,719	---
400 SPECIAL PAYS.....	440,782	432,282	-8,500
450 ALLOWANCES.....	191,420	191,420	---
500 SEPARATION PAY.....	99,315	99,315	---
550 SOCIAL SECURITY TAX.....	550,784	550,784	---
600 TOTAL, BUDGET ACTIVITY 1.....	13,350,696	13,342,196	-8,500
650 ACTIVITY 2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
700 BASIC PAY.....	13,825,095	13,825,095	---
750 RETIRED PAY ACCRUAL.....	4,197,573	4,197,573	---
770 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	243,633	243,633	---
800 BASIC ALLOWANCE FOR HOUSING.....	4,782,445	4,782,445	---
850 INCENTIVE PAYS.....	92,004	92,004	---
900 SPECIAL PAYS.....	1,195,271	1,170,271	-25,000
950 ALLOWANCES.....	763,048	763,048	---
1000 SEPARATION PAY.....	390,174	390,174	---
1050 SOCIAL SECURITY TAX.....	1,057,618	1,057,618	---
1100 TOTAL, BUDGET ACTIVITY 2.....	26,546,861	26,521,861	-25,000
1150 ACTIVITY 3: PAY AND ALLOWANCES OF CADETS			
1200 ACADEMY CADETS.....	86,510	86,510	---
1250 ACTIVITY 4: SUBSISTENCE OF ENLISTED PERSONNEL			
1300 BASIC ALLOWANCE FOR SUBSISTENCE.....	1,264,097	1,264,097	---
1350 SUBSISTENCE-IN-KIND.....	636,029	636,029	---
1400 FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE.....	83	83	---
1450 TOTAL, BUDGET ACTIVITY 4.....	1,900,209	1,900,209	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

1500 ACTIVITY 5: PERMANENT CHANGE OF STATION			
1550 ACCESSION TRAVEL.....	173,692	173,692	---
1600 TRAINING TRAVEL.....	158,716	158,716	---
1650 OPERATIONAL TRAVEL.....	375,936	375,936	---
1700 ROTATIONAL TRAVEL.....	778,697	778,697	---
1750 SEPARATION TRAVEL.....	251,324	251,324	---
1800 TRAVEL OF ORGANIZED UNITS.....	4,939	4,939	---
1850 NON-TEMPORARY STORAGE.....	3,517	3,517	---
1900 TEMPORARY LODGING EXPENSE.....	37,723	37,723	---

1950 TOTAL, BUDGET ACTIVITY 5.....	1,784,544	1,784,544	---
2000 ACTIVITY 6: OTHER MILITARY PERSONNEL COSTS			
2050 APPREHENSION OF MILITARY DESERTERS.....	263	263	---
2100 INTEREST ON UNIFORMED SERVICES SAVINGS.....	849	849	---
2150 DEATH GRATUITIES.....	41,400	41,400	---
2200 UNEMPLOYMENT BENEFITS.....	109,662	109,662	---
2250 EDUCATION BENEFITS.....	980	980	---
2300 ADOPTION EXPENSES.....	533	533	---
2350 TRANSPORTATION SUBSIDY.....	10,041	10,041	---
2400 PARTIAL DISLOCATION ALLOWANCE.....	59	59	---
2450 RESERVE OFFICERS TRAINING CORPS (ROTC).....	102,501	102,501	---
2500 JUNIOR ROTC.....	28,228	28,228	---

2550 TOTAL, BUDGET ACTIVITY 6.....	294,516	294,516	---
2600 LESS REIMBURSABLES.....	-292,794	-292,794	---
2650 UNDISTRIBUTED ADJUSTMENT.....	---	-543,290	-543,290
=====			
2700 TOTAL, ACTIVE FORCES, ARMY.....	43,670,542	43,093,752	-576,790
6300 TOTAL, TITLE I, MILITARY PERSONNEL, ARMY.....	43,670,542	43,093,752	-576,790
=====			
6310 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	2,141,855	2,141,855	---
=====			
6350 TOTAL, MILITARY PERSONNEL, ARMY.....	45,812,397	45,235,607	-576,790
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: PAY AND ALLOWANCES OF OFFICERS			
SPECIAL PAYS	440,782	432,282	-8,500
Historical underexecution		-8,500	
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
SPECIAL PAYS	1,195,271	1,170,271	-25,000
Fiscal year 2018 decrease not properly accounted		-20,000	
Projected underexecution		-5,000	
UNDISTRIBUTED ADJUSTMENTS		-543,290	-543,290
Historical unobligated balances		-96,290	
Projected underexecution		-400,000	
Projected overestimation of average strength		-15,000	
Insufficient budget justification materials		-32,000	

BUDGET JUSTIFICATION

The Committee is disappointed in the level of detail provided in the Army's Military Personnel budget justification for fiscal year 2019. While the President's Budget for fiscal year 2019 was submitted prior to final consideration of the Department of Defense Appropriations Act, 2018, the Army was given an opportunity to clarify the numbers that were used to formulate the fiscal year 2019 request. In many cases the Army failed to explain how changes in price and program were reflected in the fiscal year 2019 request. For example, in several instances the Army's response to Committee inquiries did not adequately account for the differences in price and program changes. In other cases it is unclear how the amounts were derived, other than to match the fiscal year 2019 request. The Committee supports the Army's requested fiscal year 2019 end strength levels, but is disappointed in the incomplete and inadequate budget justification. As a result, the Committee includes an overall reduction of \$32,000,000 and expects the fiscal year 2020 budget justification will provide the details required for Congressional oversight.

Additionally, the Committee is disturbed by the deficiencies in the Army's fiscal year 2019 budget process. The Army learned of pricing modifications in January, and yet submitted their fiscal year 2019 budget with outdated information. The Army had more than two months to share these price fluctuations with the Congress prior to enactment of the Department of Defense Appropriations Act, 2018, and failed to do so. Additional program modifications were discovered in April. Together, the price and program changes resulted in an asset of \$850,000,000 in fiscal year 2018, and a projected \$383,000,000 asset for fiscal year 2019. Instead, the Army is now using these superfluous funds as a source for initiatives which are both outside the normal budget cycle and unjustified to the Congress. As a result, the Committee recommendation includes a reduction of \$400,000,000.

MILITARY PERSONNEL, NAVY

Fiscal year 2018 appropriation	\$28,772,118,000
Fiscal year 2019 budget request	30,426,211,000
Committee recommendation	30,254,211,000
Change from budget request	-172,000,000

The Committee recommends an appropriation of \$30,254,211,000 for Military Personnel, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
6400 MILITARY PERSONNEL, NAVY			
6450 ACTIVITY 1: PAY AND ALLOWANCES OF OFFICERS			
6500 BASIC PAY.....	4,382,346	4,382,346	---
6550 RETIRED PAY ACCRUAL.....	1,331,184	1,331,184	---
6560 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	83,235	83,235	---
6600 BASIC ALLOWANCE FOR HOUSING.....	1,531,259	1,531,259	---
6650 BASIC ALLOWANCE FOR SUBSISTENCE.....	172,777	172,777	---
6700 INCENTIVE PAYS.....	159,053	159,053	---
6750 SPECIAL PAYS.....	460,487	458,487	-2,000
6800 ALLOWANCES.....	120,780	120,780	---
6850 SEPARATION PAY.....	41,489	41,489	---
6900 SOCIAL SECURITY TAX.....	334,535	334,535	---
6950 TOTAL, BUDGET ACTIVITY 1.....	8,617,145	8,615,145	-2,000
7000 ACTIVITY 2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
7050 BASIC PAY.....	9,647,068	9,647,068	---
7100 RETIRED PAY ACCRUAL.....	2,933,110	2,933,110	---
7120 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	182,026	182,026	---
7150 BASIC ALLOWANCE FOR HOUSING.....	4,480,750	4,480,750	---
7200 INCENTIVE PAYS.....	103,984	103,984	---
7250 SPECIAL PAYS.....	938,584	936,584	-2,000
7300 ALLOWANCES.....	636,255	636,255	---
7350 SEPARATION PAY.....	117,648	117,648	---
7400 SOCIAL SECURITY TAX.....	738,001	738,001	---
7450 TOTAL, BUDGET ACTIVITY 2.....	19,777,426	19,775,426	-2,000
7500 ACTIVITY 3: PAY AND ALLOWANCES OF MIDSHIPMEN			
7550 MIDSHIPMEN.....	83,875	83,875	---
7600 ACTIVITY 4: SUBSISTENCE OF ENLISTED PERSONNEL			
7650 BASIC ALLOWANCE FOR SUBSISTENCE.....	821,434	821,434	---
7700 SUBSISTENCE-IN-KIND.....	418,478	418,478	---
7750 FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE.....	5	5	---
7800 TOTAL, BUDGET ACTIVITY 4.....	1,239,917	1,239,917	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

7850 ACTIVITY 5: PERMANENT CHANGE OF STATION			
7900 ACCESSION TRAVEL.....	98,373	98,373	---
7950 TRAINING TRAVEL.....	89,865	89,865	---
8000 OPERATIONAL TRAVEL.....	227,416	227,416	---
8050 ROTATIONAL TRAVEL.....	356,813	356,813	---
8100 SEPARATION TRAVEL.....	109,210	109,210	---
8150 TRAVEL OF ORGANIZED UNITS.....	30,763	30,763	---
8200 NON-TEMPORARY STORAGE.....	13,156	13,156	---
8250 TEMPORARY LODGING EXPENSE.....	15,753	15,753	---

8350 TOTAL, BUDGET ACTIVITY 5.....	941,349	941,349	---
8400 ACTIVITY 6: OTHER MILITARY PERSONNEL COSTS			
8450 APPREHENSION OF MILITARY DESERTERS.....	35	35	---
8500 INTEREST ON UNIFORMED SERVICES SAVINGS.....	1,220	1,220	---
8550 DEATH GRATUITIES.....	21,300	21,300	---
8600 UNEMPLOYMENT BENEFITS.....	58,148	58,148	---
8650 EDUCATION BENEFITS.....	12,065	12,065	---
8700 ADOPTION EXPENSES.....	173	173	---
8750 TRANSPORTATION SUBSIDY.....	4,162	4,162	---
8800 PARTIAL DISLOCATION ALLOWANCE.....	34	34	---
8900 RESERVE OFFICERS TRAINING CORPS (ROTC).....	21,032	21,032	---
8950 JUNIOR ROTC.....	14,961	14,961	---

9000 TOTAL, BUDGET ACTIVITY 6.....	133,130	133,130	---
9050 LESS REIMBURSABLES.....	-366,631	-366,631	---
9100 UNDISTRIBUTED ADJUSTMENT.....	---	-168,000	-168,000
=====			
9200 TOTAL, ACTIVE FORCES, NAVY.....	30,426,211	30,254,211	-172,000

11000 TOTAL, TITLE I, MILITARY PERSONNEL, NAVY.....	30,426,211	30,254,211	-172,000
=====			
11010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	1,465,879	1,465,879	---
=====			
11050 TOTAL, MILITARY PERSONNEL, NAVY.....	31,892,090	31,720,090	-172,000
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: PAY AND ALLOWANCES OF OFFICERS			
SPECIAL PAYS	460,487	458,487	-2,000
Historical underexecution		-2,000	
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
SPECIAL PAYS	938,584	936,584	-2,000
Fiscal year 2018 decrease not properly accounted		-2,000	
UNDISTRIBUTED ADJUSTMENT		-168,000	-168,000
Historical unobligated balances		-168,000	

MILITARY PERSONNEL, MARINE CORPS

Fiscal year 2018 appropriation	\$13,231,114,000
Fiscal year 2019 budget request	13,890,968,000
Committee recommendation	13,770,968,000
Change from budget request	- 120,000,000

The Committee recommends an appropriation of \$13,770,968,000 for Military Personnel, Marine Corps which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

12000 MILITARY PERSONNEL, MARINE CORPS			
12050 ACTIVITY 1: PAY AND ALLOWANCES OF OFFICERS			
12100 BASIC PAY.....	1,641,181	1,641,181	---
12150 RETIRED PAY ACCRUAL.....	498,204	498,204	---
12170 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	31,369	31,369	---
12200 BASIC ALLOWANCE FOR HOUSING.....	546,247	546,247	---
12250 BASIC ALLOWANCE FOR SUBSISTENCE.....	67,428	67,428	---
12300 INCENTIVE PAYS.....	46,034	46,034	---
12350 SPECIAL PAYS.....	3,891	3,891	---
12400 ALLOWANCES.....	46,208	46,208	---
12450 SEPARATION PAY.....	17,019	17,019	---
12500 SOCIAL SECURITY TAX.....	125,091	125,091	---
12550 TOTAL, BUDGET ACTIVITY 1.....	3,022,672	3,022,672	---
12600 ACTIVITY 2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
12650 BASIC PAY.....	5,196,233	5,196,233	---
12700 RETIRED PAY ACCRUAL.....	1,574,705	1,574,705	---
12720 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	97,777	97,777	---
12750 BASIC ALLOWANCE FOR HOUSING.....	1,658,129	1,658,129	---
12800 INCENTIVE PAYS.....	9,137	9,137	---
12850 SPECIAL PAYS.....	198,171	188,171	-10,000
12900 ALLOWANCES.....	304,996	304,996	---
12950 SEPARATION PAY.....	97,425	97,425	---
13000 SOCIAL SECURITY TAX.....	396,969	396,969	---
13050 TOTAL, BUDGET ACTIVITY 2.....	9,533,542	9,523,542	-10,000
13100 ACTIVITY 4: SUBSISTENCE OF ENLISTED PERSONNEL			
13150 BASIC ALLOWANCE FOR SUBSISTENCE.....	444,111	444,111	---
13200 SUBSISTENCE-IN-KIND.....	410,720	410,720	---
13250 FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE.....	10	10	---
13300 TOTAL, BUDGET ACTIVITY 4.....	854,841	854,841	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

13350 ACTIVITY 5: PERMANENT CHANGE OF STATION			
13400 ACCESSION TRAVEL.....	48,992	48,992	---
13450 TRAINING TRAVEL.....	16,506	16,506	---
13500 OPERATIONAL TRAVEL.....	166,904	166,904	---
13550 ROTATIONAL TRAVEL.....	110,869	110,869	---
13600 SEPARATION TRAVEL.....	87,538	87,538	---
13650 TRAVEL OF ORGANIZED UNITS.....	890	890	---
13700 NON-TEMPORARY STORAGE.....	8,730	8,730	---
13750 TEMPORARY LODGING EXPENSE.....	5,743	5,743	---
13800 OTHER.....	2,140	2,140	---

13850 TOTAL, BUDGET ACTIVITY 5.....	448,312	448,312	---
13900 ACTIVITY 6: OTHER MILITARY PERSONNEL COSTS			
13950 APPREHENSION OF MILITARY DESERTERS.....	236	236	---
14000 INTEREST ON UNIFORMED SERVICES SAVINGS.....	19	19	---
14050 DEATH GRATUITIES.....	13,100	13,100	---
14100 UNEMPLOYMENT BENEFITS.....	37,114	37,114	---
14150 EDUCATION BENEFITS.....	4,661	4,661	---
14200 ADOPTION EXPENSES.....	86	86	---
14250 TRANSPORTATION SUBSIDY.....	1,448	1,448	---
14300 PARTIAL DISLOCATION ALLOWANCE.....	103	103	---
14400 JUNIOR ROTC.....	3,790	3,790	---

14450 TOTAL, BUDGET ACTIVITY 6.....	60,557	60,557	---
14500 LESS REIMBURSABLES.....	-28,956	-28,956	---
14600 UNDISTRIBUTED ADJUSTMENT.....	---	-110,000	-110,000
=====			
14650 TOTAL, ACTIVE FORCES, MARINE CORPS.....	13,890,968	13,770,968	-120,000

16000 TOTAL, TITLE I, MILITARY PERSONNEL, MARINE CORPS.....	13,890,968	13,770,968	-120,000

16010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	830,962	830,962	---
=====			
16050 TOTAL, MILITARY PERSONNEL, MARINE CORPS.....	14,721,930	14,601,930	-120,000
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
SPECIAL PAYS	198,171	188,171	-10,000
Excess growth		-10,000	
UNDISTRIBUTED ADJUSTMENT		-110,000	-110,000
Historical unobligated balances		-110,000	

MILITARY PERSONNEL, AIR FORCE

Fiscal year 2018 appropriation	\$28,790,440,000
Fiscal year 2019 budget request	30,526,011,000
Committee recommendation	30,357,311,000
Change from budget request	- 168,700,000

The Committee recommends an appropriation of \$30,357,311,000 for Military Personnel, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

17000 MILITARY PERSONNEL, AIR FORCE			
17050 ACTIVITY 1: PAY AND ALLOWANCES OF OFFICERS			
17100 BASIC PAY.....	5,208,253	5,208,253	---
17150 RETIRED PAY ACCRUAL.....	1,571,933	1,571,933	---
17170 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	97,630	97,630	---
17200 BASIC ALLOWANCE FOR HOUSING.....	1,573,578	1,573,578	---
17250 BASIC ALLOWANCE FOR SUBSISTENCE.....	202,971	202,971	---
17300 INCENTIVE PAYS.....	284,437	279,437	-5,000
17350 SPECIAL PAYS.....	368,153	356,153	-12,000
17400 ALLOWANCES.....	120,547	120,547	---
17450 SEPARATION PAY.....	46,101	46,101	---
17500 SOCIAL SECURITY TAX.....	397,802	397,802	---
17550 TOTAL, BUDGET ACTIVITY 1.....	9,871,405	9,854,405	-17,000
17600 ACTIVITY 2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
17650 BASIC PAY.....	9,601,883	9,601,883	---
17700 RETIRED PAY ACCRUAL.....	2,909,736	2,909,736	---
17720 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	179,662	179,662	---
17750 BASIC ALLOWANCE FOR HOUSING.....	3,882,466	3,882,466	---
17800 INCENTIVE PAYS.....	71,294	71,294	---
17850 SPECIAL PAYS.....	492,365	492,365	---
17900 ALLOWANCES.....	559,102	582,402	+23,300
17950 SEPARATION PAY.....	121,017	121,017	---
18000 SOCIAL SECURITY TAX.....	734,544	734,544	---
18050 TOTAL, BUDGET ACTIVITY 2.....	18,552,069	18,575,369	+23,300
18100 ACTIVITY 3: PAY AND ALLOWANCES OF CADETS			
18150 ACADEMY CADETS.....	79,454	79,454	---
18200 ACTIVITY 4: SUBSISTENCE OF ENLISTED PERSONNEL			
18250 BASIC ALLOWANCE FOR SUBSISTENCE.....	1,040,809	1,040,809	---
18300 SUBSISTENCE-IN-KIND.....	146,609	146,609	---
18350 FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE.....	6	6	---
18400 TOTAL, BUDGET ACTIVITY 4.....	1,187,424	1,187,424	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

18450 ACTIVITY 5: PERMANENT CHANGE OF STATION			
18500 ACCESSION TRAVEL.....	102,161	102,161	---
18550 TRAINING TRAVEL.....	70,306	70,306	---
18600 OPERATIONAL TRAVEL.....	279,456	279,456	---
18650 ROTATIONAL TRAVEL.....	516,029	516,029	---
18700 SEPARATION TRAVEL.....	162,934	162,934	---
18750 TRAVEL OF ORGANIZED UNITS.....	9,752	9,752	---
18800 NON-TEMPORARY STORAGE.....	28,300	28,300	---
18850 TEMPORARY LODGING EXPENSE.....	34,442	34,442	---

18950 TOTAL, BUDGET ACTIVITY 5.....	1,203,380	1,203,380	---
19000 ACTIVITY 6: OTHER MILITARY PERSONNEL COSTS			
19050 APPREHENSION OF MILITARY DESERTERS.....	18	18	---
19100 INTEREST ON UNIFORMED SERVICES SAVINGS.....	2,282	2,282	---
19150 DEATH GRATUITIES.....	15,000	15,000	---
19200 UNEMPLOYMENT BENEFITS.....	23,490	23,490	---
19300 EDUCATION BENEFITS.....	55	55	---
19350 ADOPTION EXPENSES.....	462	462	---
19400 TRANSPORTATION SUBSIDY.....	3,061	3,061	---
19450 PARTIAL DISLOCATION ALLOWANCE.....	482	482	---
19550 RESERVE OFFICERS TRAINING CORPS (ROTC).....	47,328	47,328	---
19600 JUNIOR ROTC.....	18,825	18,825	---

19650 TOTAL, BUDGET ACTIVITY 6.....	111,003	111,003	---
19700 LESS REIMBURSABLES.....	-478,724	-478,724	---
19750 UNDISTRIBUTED ADJUSTMENT.....	---	-175,000	-175,000
=====			
19800 TOTAL, ACTIVE FORCES, AIR FORCE.....	30,526,011	30,357,311	-168,700

21000 TOTAL, TITLE I, MILITARY PERSONNEL, AIR FORCE.....	30,526,011	30,357,311	-168,700
=====			
21010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	1,448,912	1,448,912	---
=====			
21050 TOTAL, MILITARY PERSONNEL, AIR FORCE.....	31,974,923	31,806,223	-168,700
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: PAY AND ALLOWANCES OF OFFICERS			
INCENTIVE PAYS	284,437	279,437	-5,000
Excess growth		-5,000	
SPECIAL PAYS	368,153	356,153	-12,000
Historical underexecution		-2,000	
Fiscal year 2018 decrease not properly accounted		-10,000	
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
ALLOWANCES	559,102	582,402	23,300
Program increase - Operational Camouflage Pattern		23,300	
UNDISTRIBUTED ADJUSTMENT		-175,000	-175,000
Historical unobligated balances		-175,000	

RESERVE PERSONNEL, ARMY

Fiscal year 2018 appropriation	\$4,715,608,000
Fiscal year 2019 budget request	4,955,947,000
Committee recommendation	4,848,947,000
Change from budget request	- 107,000,000

The Committee recommends an appropriation of \$4,848,947,000 for Reserve Personnel, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

23000 RESERVE PERSONNEL, ARMY			
23050 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT			
23100 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48).....	1,624,216	1,622,216	-2,000
23150 PAY GROUP B TRAINING (BACKFILL FOR ACTIVE DUTY).....	42,354	42,354	---
23200 PAY GROUP F TRAINING (RECRUITS).....	227,561	227,561	---
23250 PAY GROUP P TRAINING (PIPELINE RECRUITS).....	9,658	9,658	---
23300 MOBILIZATION TRAINING	1,121	1,121	---
23350 SCHOOL TRAINING.....	252,317	237,317	-15,000
23400 SPECIAL TRAINING.....	309,074	309,074	---
23450 ADMINISTRATION AND SUPPORT.....	2,309,323	2,307,323	-2,000
23470 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	35,494	35,494	---
23500 EDUCATION BENEFITS.....	24,274	24,274	---
23550 HEALTH PROFESSION SCHOLARSHIP	64,225	64,225	---
23600 OTHER PROGRAMS	56,330	56,330	---
23650 TOTAL, BUDGET ACTIVITY 1.....	4,955,947	4,936,947	-19,000
23800 UNDISTRIBUTED ADJUSTMENT.....	---	-88,000	-88,000
24000 TOTAL, TITLE I, RESERVE PERSONNEL, ARMY.....	4,955,947	4,848,947	-107,000
24010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	386,853	386,853	---
24050 TOTAL, RESERVE PERSONNEL, ARMY.....	5,342,800	5,235,800	-107,000
	=====	=====	=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: RESERVE COMPONENT TRAINING AND SUPPORT			
PAY GROUP A TRAINING	1,624,216	1,622,216	-2,000
Excess growth		-2,000	
SCHOOL TRAINING	252,317	237,317	-15,000
Excess growth		-15,000	
ADMINISTRATION AND SUPPORT	2,309,323	2,307,323	-2,000
Historical underexecution		-2,000	
UNDISTRIBUTED ADJUSTMENT		-88,000	-88,000
Historical unobligated balances		-88,000	

RESERVE PERSONNEL, NAVY

Fiscal year 2018 appropriation	\$1,988,362,000
Fiscal year 2019 budget request	2,067,521,000
Committee recommendation	2,055,221,000
Change from budget request	- 12,300,000

The Committee recommends an appropriation of \$2,055,221,000 for Reserve Personnel, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

26000 RESERVE PERSONNEL, NAVY			
26050 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT			
26100 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48).....	698,480	698,480	---
26150 PAY GROUP B TRAINING (BACKFILL FOR ACTIVE DUTY).....	8,364	8,364	---
26200 PAY GROUP F TRAINING (RECRUITS).....	62,628	62,628	---
26250 MOBILIZATION TRAINING.....	11,535	11,535	---
26300 SCHOOL TRAINING.....	55,012	55,012	---
26350 SPECIAL TRAINING.....	109,433	109,433	---
26400 ADMINISTRATION AND SUPPORT.....	1,052,934	1,050,934	-2,000
26420 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	14,011	14,011	---
26450 EDUCATION BENEFITS.....	78	78	---
26500 HEALTH PROFESSION SCHOLARSHIP.....	55,046	55,046	---

26550 TOTAL, BUDGET ACTIVITY 1.....	2,067,521	2,065,521	-2,000
26600 UNDISTRIBUTED ADJUSTMENT.....	---	-10,300	-10,300

27000 TOTAL, TITLE I, RESERVE PERSONNEL, NAVY.....	2,067,521	2,055,221	-12,300
=====			
27010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	130,504	130,504	---
=====			
27050 TOTAL, RESERVE PERSONNEL, NAVY.....	2,198,025	2,185,725	-12,300
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: RESERVE COMPONENT TRAINING AND SUPPORT			
ADMINISTRATION AND SUPPORT	1,052,934	1,050,934	-2,000
Historical underexecution		-2,000	
UNDISTRIBUTED ADJUSTMENT		-10,300	-10,300
Historical unobligated balances		-10,300	

RESERVE PERSONNEL, MARINE CORPS

Fiscal year 2018 appropriation	\$764,903,000
Fiscal year 2019 budget request	788,090,000
Committee recommendation	777,390,000
Change from budget request	- 10,700,000

The Committee recommends an appropriation of \$777,390,000 for Reserve Personnel, Marine Corps which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
28000 RESERVE PERSONNEL, MARINE CORPS			
28050 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT			
28100 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48).....	284,427	284,427	---
28150 PAY GROUP B TRAINING (BACKFILL FOR ACT DUTY).....	44,091	44,091	---
28200 PAY GROUP F TRAINING (RECRUITS).....	124,573	124,573	---
28300 MOBILIZATION TRAINING.....	1,347	1,347	---
28350 SCHOOL TRAINING.....	26,089	26,089	---
28400 SPECIAL TRAINING.....	42,780	42,780	---
28450 ADMINISTRATION AND SUPPORT.....	244,504	244,504	---
28470 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	4,776	4,776	---
28500 PLATOON LEADER CLASS.....	9,364	9,364	---
28550 EDUCATION BENEFITS.....	6,139	6,139	---
28600 TOTAL, BUDGET ACTIVITY 1.....	788,090	788,090	---
28700 UNDISTRIBUTED ADJUSTMENT.....	---	-10,700	-10,700
29000 TOTAL, TITLE I, RESERVE PERSONNEL, MARINE CORPS.....	788,090	777,390	-10,700
29010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	73,987	73,987	---
29050 TOTAL, RESERVE PERSONNEL, MARINE CORPS.....	862,077	851,377	-10,700

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
UNDISTRIBUTED ADJUSTMENT		-10,700	-10,700
Historical unobligated balances		-10,700	

RESERVE PERSONNEL, AIR FORCE

Fiscal year 2018 appropriation	\$1,802,554,000
Fiscal year 2019 budget request	1,894,286,000
Committee recommendation	1,853,526,000
Change from budget request	- 40,760,000

The Committee recommends an appropriation of \$1,853,526,000 for Reserve Personnel, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

30000 RESERVE PERSONNEL, AIR FORCE			
30050 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT			
30100 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48).....	700,565	700,565	---
30150 PAY GROUP B TRAINING (BACKFILL FOR ACTIVE DUTY).....	100,488	100,488	---
30200 PAY GROUP F TRAINING (RECRUITS).....	53,181	53,181	---
30250 PAY GROUP P TRAINING (PIPELINE RECRUITS).....	3,101	3,101	---
30300 MOBILIZATION TRAINING.....	725	725	---
30350 SCHOOL TRAINING.....	152,919	152,919	---
30400 SPECIAL TRAINING.....	279,605	279,605	---
30450 ADMINISTRATION AND SUPPORT.....	518,918	517,918	-1,000
30470 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS.....	9,755	9,755	---
30500 EDUCATION BENEFITS.....	14,553	14,553	---
30550 HEALTH PROFESSION SCHOLARSHIP.....	57,363	57,363	---
30600 OTHER PROGRAMS (ADMIN & SUPPORT).....	3,113	3,113	---
30650 TOTAL, BUDGET ACTIVITY 1.....	1,894,286	1,893,286	-1,000
30750 UNDISTRIBUTED ADJUSTMENT.....	---	-39,760	-39,760
31000 TOTAL, TITLE I, RESERVE PERSONNEL, AIR FORCE.....	1,894,286	1,853,526	-40,760
31010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375).....	132,578	132,578	---
31050 TOTAL, RESERVE PERSONNEL, AIR FORCE.....	2,026,864	1,986,104	-40,760
	=====	=====	=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: RESERVE COMPONENT TRAINING AND SUPPORT			
ADMINISTRATION AND SUPPORT	518,918	517,918	-1,000
Historical underexecution		-1,000	
UNDISTRIBUTED ADJUSTMENT		-39,760	-39,760
Historical unobligated balances		-39,760	

NATIONAL GUARD PERSONNEL, ARMY

Fiscal year 2018 appropriation	\$8,264,626,000
Fiscal year 2019 budget request	8,744,345,000
Committee recommendation	8,589,785,000
Change from budget request	- 154,560,000

The Committee recommends an appropriation of \$8,589,785,000 for National Guard Personnel, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
32000 NATIONAL GUARD PERSONNEL, ARMY			
32050 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT			
32100 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	2,805,051	2,786,051	-19,000
32150 PAY GROUP F TRAINING (RECRUITS)	575,310	565,310	-10,000
32200 PAY GROUP P TRAINING (PIPELINE RECRUITS)	43,618	43,618	---
32250 SCHOOL TRAINING	554,644	551,644	-3,000
32300 SPECIAL TRAINING	695,097	707,337	+12,240
32350 ADMINISTRATION AND SUPPORT	3,925,593	3,925,593	---
32370 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS	55,530	55,530	---
32400 EDUCATION BENEFITS	89,502	89,502	---
32450 TOTAL, BUDGET ACTIVITY 1	8,744,345	8,724,585	-19,760
32600 UNDISTRIBUTED ADJUSTMENT	---	-136,000	-136,000
32610 TRAUMA TRAINING	---	1,200	+1,200
33000 TOTAL, TITLE I, NATIONAL GUARD PERSONNEL, ARMY	8,744,345	8,589,785	-154,560
33010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375)	685,463	685,463	---
33050 TOTAL, NATIONAL GUARD PERSONNEL, ARMY	9,429,808	9,275,248	-154,560

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: RESERVE COMPONENT TRAINING AND SUPPORT			
PAY GROUP A TRAINING (15 DAYS and DRILLS 24/48)	2,805,051	2,786,051	-19,000
Excess growth		-19,000	
PAY GROUP F TRAINING (RECRUITS)	575,310	565,310	-10,000
Excess to requirement		-10,000	
SCHOOL TRAINING	554,644	551,644	-3,000
Historical overestimation of accessions mission		-3,000	
SPECIAL TRAINING	695,097	707,337	12,240
Program increase - State Partnership Program		2,940	
Program increase - cyber protection teams		1,300	
Program increase - training and operational support of the southwest border		8,000	
UNDISTRIBUTED ADJUSTMENTS		-134,800	-134,800
Historical unobligated balances		-136,000	
Program increase - trauma training		1,200	

SUICIDE PREVENTION AND OUTREACH

The Committee is concerned by the number of suicides among servicemembers. The Committee recognizes programs like the National Guard Bureau’s national counseling and suicide prevention peer-to-peer outreach programs are vital to reducing the number of suicides among guardsmen. The Committee encourages the Chief of the National Guard Bureau to continue supporting such programs.

NATIONAL GUARD PERSONNEL, AIR FORCE

Fiscal year 2018 appropriation	\$3,408,817,000
Fiscal year 2019 budget request	3,725,380,000
Committee recommendation	3,707,240,000
Change from budget request	- 18,140,000

The Committee recommends an appropriation of \$3,707,240,000 for National Guard Personnel, Air Force which will provide the following program in fiscal year 2019:

{DOLLARS IN THOUSANDS}

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
34000 NATIONAL GUARD PERSONNEL, AIR FORCE			
34050 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT			
34100 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	989,368	989,368	---
34150 PAY GROUP F TRAINING (RECRUITS)	85,771	85,771	---
34200 PAY GROUP P TRAINING (PIPELINE RECRUITS)	8,113	8,113	---
34250 SCHOOL TRAINING	334,293	334,293	---
34300 SPECIAL TRAINING	167,411	168,671	+1,260
34350 ADMINISTRATION AND SUPPORT	2,099,045	2,098,045	-1,000
34370 THRIFT SAVINGS PLAN MATCHING CONTRIBUTIONS	25,177	25,177	---
34400 EDUCATION BENEFITS	16,202	16,202	---
34450 TOTAL, BUDGET ACTIVITY 1	3,725,380	3,725,640	+260
34700 UNDISTRIBUTED ADJUSTMENT	---	-20,200	-20,200
34720 TRAUMA TRAINING	---	1,800	+1,800
35000 TOTAL, TITLE I, NATIONAL GUARD PERSONNEL, AIR FORCE	3,725,380	3,707,240	-18,140
35010 TOTAL, TRICARE ACCRUAL PAYMENTS (PERMANENT, INDEFINITE AUTHORITY) (PUBLIC LAW 108-375)	236,097	236,097	---
35050 TOTAL, NATIONAL GUARD PERSONNEL, AIR FORCE	3,961,477	3,943,337	-18,140

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
BA-1: RESERVE COMPONENT TRAINING AND SUPPORT			
SPECIAL TRAINING	167,411	168,671	1,260
Program increase - State Partnership Program		1,260	
ADMINISTRATION AND SUPPORT	2,099,045	2,098,045	-1,000
Historical underexecution		-1,000	
UNDISTRIBUTED ADJUSTMENTS		-18,400	-18,400
Historical unobligated balances		-20,200	
Program increase - trauma training		1,800	

TITLE II

OPERATION AND MAINTENANCE

The fiscal year 2019 Department of Defense operation and maintenance budget request totals \$199,469,636,000. The Committee recommendation provides \$197,551,742,000 for the operation and maintenance accounts. The table below summarizes the Committee recommendations:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

RECAPITULATION			
OPERATION & MAINTENANCE, ARMY.....	42,009,317	41,334,782	-674,535
OPERATION & MAINTENANCE, NAVY.....	49,003,633	48,963,337	-40,296
OPERATION & MAINTENANCE, MARINE CORPS.....	6,832,510	6,824,269	-8,241
OPERATION & MAINTENANCE, AIR FORCE.....	42,060,568	41,465,107	-595,461
OPERATION & MAINTENANCE, DEFENSE-WIDE.....	36,352,625	35,676,402	-676,223
OPERATION & MAINTENANCE, ARMY RESERVE.....	2,916,909	2,877,402	-39,507
OPERATION & MAINTENANCE, NAVY RESERVE.....	1,027,006	1,019,966	-7,040
OPERATION & MAINTENANCE, MARINE CORPS RESERVE.....	271,570	281,570	+10,000
OPERATION & MAINTENANCE, AIR FORCE RESERVE.....	3,260,234	3,212,234	-48,000
OPERATION & MAINTENANCE, ARMY NATIONAL GUARD.....	7,399,295	7,329,771	-69,524
OPERATION & MAINTENANCE, AIR NATIONAL GUARD.....	6,427,622	6,438,162	+10,540
UNITED STATES COURT OF APPEALS FOR THE ARMED FORCES.....	14,662	14,662	---
ENVIRONMENTAL RESTORATION, ARMY.....	203,449	235,809	+32,360
ENVIRONMENTAL RESTORATION, NAVY.....	329,253	365,883	+36,630
ENVIRONMENTAL RESTORATION, AIR FORCE.....	296,808	376,808	+80,000
ENVIRONMENTAL RESTORATION, DEFENSE-WIDE.....	8,926	19,002	+10,076
ENVIRONMENTAL RESTORATION, FORMERLY USED DEFENSE SITES..	212,346	248,673	+36,327
OVERSEAS HUMANITARIAN, DISASTER, AND CIVIC AID.....	107,663	117,663	+10,000
COOPERATIVE THREAT REDUCTION ACCOUNT.....	335,240	350,240	+15,000
DOD ACQUISITION WORKFORCE DEVELOPMENT FUND.....	400,000	400,000	---
GRAND TOTAL, OPERATION & MAINTENANCE.....	199,469,636	197,551,742	-1,917,894
	=====	=====	=====

REPROGRAMMING GUIDANCE FOR OPERATION AND MAINTENANCE
ACCOUNTS

The Committee directs the Secretary of Defense to submit the Base for Reprogramming (DD Form 1414) for each of the fiscal year 2019 appropriation accounts not later than 60 days after the enactment of this Act. The Secretary of Defense is prohibited from executing any reprogramming or transfer of funds for any purpose other than originally appropriated until the aforementioned report is submitted to the House and Senate Appropriations Committees.

The Committee directs the Secretary of Defense to use the normal prior approval reprogramming procedures to transfer funds in the Services' operation and maintenance accounts between O-1 budget activities, or between sub-activity groups in the case of Operation and Maintenance, Defense-Wide, in excess of \$15,000,000.

In addition, the Secretary shall follow prior approval reprogramming procedures in excess of \$15,000,000 out of the following readiness sub-activity groups:

Army:

- Maneuver units
- Modular support brigades
- Aviation assets
- Land forces operations support
- Force readiness operations support
- Land forces depot maintenance
- Base operations support
- Facilities sustainment, restoration, and modernization
- Specialized skill training

Navy:

- Mission and other flight operations
- Fleet air training
- Aircraft depot maintenance
- Mission and other ship operations
- Ship depot maintenance
- Facilities sustainment, restoration, and modernization

Marine Corps:

- Operational forces
- Field logistics
- Depot maintenance
- Facilities sustainment, restoration, and modernization

Air Force:

- Primary combat forces
- Combat enhancement forces
- Depot maintenance
- Operating forces depot maintenance
- Facilities sustainment, restoration, and modernization
- Contractor logistics support and system support
- Flying hour program
- Mobilization depot maintenance
- Training and recruiting depot maintenance
- Administration and service-wide depot maintenance

Air Force Reserve:

- Depot maintenance

Air National Guard:

Depot maintenance

Additionally, the Secretary of Defense is directed to use normal prior approval reprogramming procedures when implementing transfers in excess of \$15,000,000 into the following budget sub-activities:

Operation and Maintenance, Army:

Other personnel support/recruiting and advertising

Operation and Maintenance, Army National Guard:

Other personnel support/recruiting and advertising

REPROGRAMMING GUIDANCE FOR SPECIAL OPERATIONS COMMAND

The Committee directs the Secretary of Defense to submit a baseline report that shows the Special Operations Command's operation and maintenance funding by sub-activity group for the fiscal year 2019 appropriation not later than 60 days after the enactment of this Act. The Secretary of Defense is further directed to submit quarterly execution reports to the congressional defense committees not later than 45 days after the end of each fiscal quarter that addresses the rationale for the realignment of any funds within and between budget sub-activities and the movement of any base funds used to support Overseas Contingency Operations. Finally, the Secretary of Defense is directed to notify the congressional defense committees 30 days prior to the realignment of funds in excess of \$15,000,000 between sub-activity groups.

OPERATION AND MAINTENANCE SPECIAL INTEREST ITEMS

Items for which additional funds have been provided or have been specifically reduced as shown in the project level tables or in paragraphs using the phrase "only for" or "only to" in this report are congressional special interest items for the purpose of the Base for Reprogramming (DD Form 1414). Each of these items must be carried on the DD Form 1414 at the stated amount as specifically addressed in the Committee report. Below threshold reprogrammings may not be used to either restore or reduce funding from congressional special interest items as identified on the DD Form 1414.

OPERATION AND MAINTENANCE QUARTERLY UPDATES

Regular interaction with each of the Service's financial management offices enhances the ability of the Committee to perform its essential oversight responsibilities. Through these interactions, the Committee is able to gain a better understanding of the challenges each of the Services face with the obligation and execution of their programs and contracts. The Committee notes the successful quarterly meetings with the Navy throughout fiscal year 2018 and directs the Director of each of the Service's Operations Divisions (Financial Management and Budget) to provide quarterly briefings to the House and Senate Appropriations Committees on their respective operation and maintenance execution rates in fiscal year 2019.

RESTORING READINESS

The Committee recommends additional readiness funds for the Services within the operation and maintenance accounts. This funding shall be used only to improve military readiness, including increased training, depot maintenance, and base operations support. None of the funding provided may be used for recruiting, marketing, or advertising programs. The readiness funding provided is a congressional special interest item. The Secretary of Defense and the Service Secretaries are directed to submit a detailed spend plan by sub-activity group not less than 30 days prior to the obligation of these funds.

DEFENSE FOREIGN LANGUAGE AND CULTURAL IMMERSION TRAINING

The Committee appreciates the continued emphasis the Department of Defense places on advanced foreign language and cultural immersion training. The Committee also supports the Defense Language Institute Foreign Language Center and its efforts to ensure that necessary requirements for advanced foreign language and cultural training and materials are being met. Members of the military and intelligence community must be able to communicate and interact directly with local populations, guides, foreign allies, and contractors to fully understand and respect their cultures. The Committee encourages the Secretary of Defense to continue efforts to improve existing capabilities and to ensure that requirements for authentic advanced foreign language training and cultural materials are being fully met.

The Committee also supports efforts to offer foreign language and cultural training online to increase access for servicemembers. The Committee directs the Secretary of Defense to provide a report to the congressional defense committees not later than 90 days after the enactment of this Act on current and future Department-wide efforts to offer foreign language training online.

PILOT SHORTAGES

The Committee appreciates efforts throughout the Department of Defense to address the shortage of pilots across the Services. The Committee encourages the Secretary of Defense to work with higher education institutions, including Historically Black Colleges and Universities, Hispanic Serving Institutions, and other Minority Serving Institutions, to develop programs that will prepare more students to meet the eligibility requirements for pilot training. In addition, the Secretary of the Air Force is encouraged to examine university-based training for Air Force ROTC cadets and civilian aviation students as pilots and sensor operators for Remotely Piloted Aircraft.

SMALL BUSINESS INNOVATION RESEARCH PROGRAM

The Committee continues to support efforts in the Department of Defense and the Intelligence Community to partner with small businesses through the Small Business Innovation Research Program and is aware of Departmental efforts to provide mentoring and outreach services for small businesses competing for contracts, with a focus on minority-owned and HUBZone businesses. The

Committee encourages the Secretary of Defense to continue efforts to support these programs.

VIEQUES AND CULEBRA

The Committee remains interested in the pace and scope of environmental restoration on the island municipalities of Culebra and Vieques in Puerto Rico. The Committee encourages the Secretary of the Army and the Secretary of the Navy to work closely with the Environmental Protection Agency, the Fish and Wildlife Service, and the Puerto Rico Environmental Quality Board to maximize public participation and transparency in the decontamination process in order to achieve a thorough decontamination result on both islands.

The Committee is also concerned about public safety on the northwest peninsula of Culebra due to unexploded ordnance identified there by the Army. The Committee encourages the Secretary of the Army to exercise available authorities, including the authority clarified through the National Defense Authorization Act for Fiscal Year 2015, to decontaminate the northwest peninsula. Additionally, the Committee directs the Secretary of the Army and the Secretary of the Navy to each submit a report to the congressional defense committees not later than 90 days after the enactment of this Act detailing all respective decontamination authorities and plans applicable to Culebra and Vieques, to include particular emphasis on the decontamination of the northwest peninsula of Culebra.

The Committee also notes that there are gaps in information about types and amounts of ordnance used on Vieques and Culebra, as well as about potential links between the ordnance used and present threats to public health. The Committee directs the Secretary of the Army and the Secretary of the Navy to provide a report to the congressional defense committees not later than 60 days after the enactment of this Act on previously released information related to the ordnance on the two islands. The Committee also urges the Secretaries to publish the relevant documents on the internet in a single location and in a user-friendly format.

NATIONAL SECURITY EDUCATION PROGRAM

The Committee recognizes that the National Security Education Program provides training for servicemembers and civilians in languages and cultures critical to national security. The Language Flagship Program has successfully recruited language proficient students by utilizing partnerships dedicated to creating pathways into the program. The Committee encourages the Secretary of Defense to continue supporting these programs to ensure warfighters receive the language and culture training needed to effectively complete missions. Additionally, the Committee directs the Secretary of Defense to submit a report not later than 60 days after the enactment of this Act which provides the percentage of strategic language billets filled with level three foreign language speakers and identifies additional resources that may be required to address existing shortfalls in this skill set. Furthermore, the Committee encourages the Director of the National Security Education Program to find ways to work collaboratively with Historically Black Col-

leges and Universities, Hispanic Serving Institutions, and other Minority Serving Institutions to ensure a diversity of analysts with proficiency in critical languages.

INDIAN FINANCING ACT

The Committee recommendation includes funds for activities authorized in the Indian Financing Act of 1974. The Committee directs the Secretary of Defense to obligate funds for these activities not later than 90 days after the enactment of this Act.

FACILITY DEMOLITION

The Committee notes the increased budget request from each of the Services for facilities sustainment, restoration, and modernization. However, the additional funding requests for facility reduction and demolition are concerning. While demolition can be a useful tool for readiness, health, and safety efforts, a prioritization process for site selection is imperative. Prior to obligating funding for any facility reduction or demolition activity, the Committee directs the Secretary of Defense to submit a report to the congressional defense committees that provides a spend plan for demolition activities in fiscal year 2019 and explains the process used to identify and prioritize demolitions across the Department of Defense enterprise.

REAL PROPERTY

The Committee directs the Assistant Secretary of Defense (Energy, Installations, and Environment), in conjunction with the Service Secretaries, to submit a report to the congressional defense committees not later than 90 days after the enactment of this Act that outlines the Department of Defense facilities with a category code related to administration or warehouse space, are coded as active, and have a zero percent utilization in the Department's real property inventory database. The report should indicate the feasibility of conveying or selling the facility or property.

STORM WATER CONVEYANCE SYSTEMS

The Committee is concerned with the maintenance and repair of aging and stressed infrastructure by the Department of Defense, especially during and after devastating weather events producing excess storm water such as Hurricanes Harvey, Irma, and Maria in 2017. Military installations must be maintained not only for training of servicemembers but to provide a certain quality of life for all residents. A resilient infrastructure able to handle storm water on its installations is part of this quality of life. Therefore, the Committee directs the Secretary of Defense, in consultation with the Service Secretaries, to provide a report to the congressional defense committees not later than 180 days after the enactment of this Act on the current state of military installation storm water conveyance systems, current projects to repair or strengthen these systems, and future plans to address any shortcomings identified. The report shall include related funding profiles.

CHILD CARE PROGRAMS

The Committee supports continued efforts by the Department to improve and expand military child care programs. Providing this benefit helps to ease the stress placed on military families which positively impacts the readiness of our servicemembers. The Committee encourages the Secretary of Defense to evaluate all options which may further expand child care opportunities, including the utilization of excess infrastructure as child development centers (CDC) at installations located in rural locations. The Committee also encourages the Secretary of Defense to explore partnerships with other federal agencies to coordinate joint accessibility to CDCs.

OPERATION AND MAINTENANCE, ARMY

Fiscal year 2018 appropriation	\$38,816,957,000
Fiscal year 2019 budget request	42,009,317,000
Committee recommendation	41,334,782,000
Change from budget request	-674,535,000

The Committee recommends an appropriation of \$41,334,782,000 for Operation and Maintenance, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
OPERATION AND MAINTENANCE, ARMY			
BUDGET ACTIVITY 1: OPERATING FORCES			
LAND FORCES			
10	2,076,360	1,882,567	-193,793
MANEUVER UNITS.....			
20	107,946	107,946	---
MODULAR SUPPORT BRIGADES.....			
30	732,485	707,485	-25,000
ECHELONS ABOVE BRIGADES.....			
40	1,169,508	1,169,508	---
THEATER LEVEL ASSETS.....			
50	1,180,460	1,180,460	---
LAND FORCES OPERATIONS SUPPORT.....			
60	1,467,500	1,342,500	-125,000
AVIATION ASSETS.....			
LAND FORCES READINESS			
70	4,285,211	4,316,551	+31,340
FORCE READINESS OPERATIONS SUPPORT.....			
80	482,201	482,201	---
LAND FORCES SYSTEMS READINESS.....			
90	1,536,851	1,485,351	-51,500
LAND FORCES DEPOT MAINTENANCE.....			
LAND FORCES READINESS SUPPORT			
100	8,274,299	8,250,144	-24,155
BASE OPERATIONS SUPPORT.....			
110	3,516,859	3,756,859	+240,000
FACILITIES SUSTAINMENT, RESTORATION, & MODERNIZATION....			
120	438,733	430,278	-8,455
MANAGEMENT AND OPERATIONAL HEADQUARTERS.....			
COMBATANT COMMAND SUPPORT			
180	231,518	231,518	---
US AFRICA COMMAND.....			
190	150,268	150,268	---
US EUROPEAN COMMAND.....			
200	195,964	195,964	---
US SOUTHERN COMMAND.....			
210	59,625	59,625	---
US FORCES KOREA.....			
TOTAL, BUDGET ACTIVITY 1.....			
	25,905,788	25,749,225	-156,563
BUDGET ACTIVITY 2: MOBILIZATION			
MOBILITY OPERATIONS			
220	370,941	370,941	---
STRATEGIC MOBILITY.....			
230	573,560	573,560	---
ARMY PREPOSITIONED STOCKS.....			
240	7,678	7,678	---
INDUSTRIAL PREPAREDNESS.....			
TOTAL, BUDGET ACTIVITY 2.....			
	952,179	952,179	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	

BUDGET ACTIVITY 3: TRAINING AND RECRUITING				
250				
	ACCESSION TRAINING			
	OFFICER ACQUISITION.....	135,832	135,832	---
260	RECRUIT TRAINING.....	54,819	54,819	---
270	ONE STATION UNIT TRAINING.....	69,599	69,599	---
280	SENIOR RESERVE OFFICERS TRAINING CORPS.....	518,998	518,998	---
BASIC SKILL AND ADVANCED TRAINING				
290	SPECIALIZED SKILL TRAINING.....	1,020,073	1,000,073	-20,000
300	FLIGHT TRAINING.....	1,082,190	1,082,190	---
310	PROFESSIONAL DEVELOPMENT EDUCATION.....	220,399	212,242	-8,157
320	TRAINING SUPPORT.....	611,482	581,482	-30,000
RECRUITING AND OTHER TRAINING AND EDUCATION				
330	RECRUITING AND ADVERTISING.....	698,962	612,085	-86,877
340	EXAMINING.....	162,049	162,049	---
350	OFF-DUTY AND VOLUNTARY EDUCATION.....	215,622	215,622	---
360	CIVILIAN EDUCATION AND TRAINING.....	176,914	176,914	---
370	JUNIOR RESERVE OFFICERS TRAINING CORPS.....	174,430	174,430	---

	TOTAL, BUDGET ACTIVITY 3.....	5,141,369	4,996,335	-145,034
BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
LOGISTICS OPERATIONS				
390	SERVICEWIDE TRANSPORTATION.....	588,047	588,047	---
400	CENTRAL SUPPLY ACTIVITIES.....	931,462	931,462	---
410	LOGISTICS SUPPORT ACTIVITIES.....	696,114	696,114	---
420	AMMUNITION MANAGEMENT.....	461,637	461,637	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
SERVICEWIDE SUPPORT			
430 ADMINISTRATION.....	447,564	447,564	---
440 SERVICEWIDE COMMUNICATIONS.....	2,069,127	2,069,127	---
450 MANPOWER MANAGEMENT.....	261,021	261,021	---
460 OTHER PERSONNEL SUPPORT.....	379,541	379,541	---
470 OTHER SERVICE SUPPORT.....	1,699,767	1,669,331	-30,436
480 ARMY CLAIMS ACTIVITIES.....	192,686	192,686	---
490 REAL ESTATE MANAGEMENT.....	240,917	240,917	---
500 BASE OPERATIONS SUPPORT.....	291,569	291,569	---
SUPPORT OF OTHER NATIONS			
510 SUPPORT OF NATO OPERATIONS.....	442,656	442,656	---
520 MISC. SUPPORT OF OTHER NATIONS.....	48,251	48,251	---
OTHER PROGRAMS			
OTHER PROGRAMS.....	1,259,622	1,258,622	-1,000
TOTAL, BUDGET ACTIVITY 4.....	10,009,981	9,978,545	-31,436
OVERESTIMATION OF CIVILIAN FTE TARGETS.....	---	-50,000	-50,000
RESTORE READINESS.....	---	300,000	+300,000
WORKING CAPITAL FUND EXCESS CARRYOVER.....	---	-100,000	-100,000
HISTORICAL UNOBLIGATION.....	---	-491,502	-491,502
TOTAL, OPERATION AND MAINTENANCE, ARMY.....	42,009,317	41,334,782	-674,535

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
111 MANEUVER UNITS	2,076,360	1,882,567	-193,793
Excess growth		-83,793	
Fiscal year 2018 decrease not properly accounted		-110,000	
113 ECHELONS ABOVE BRIGADE	732,485	707,485	-25,000
Excess growth		-25,000	
116 AVIATION ASSETS	1,467,500	1,342,500	-125,000
Fiscal year 2018 decrease not properly accounted		-50,000	
Unjustified program growth		-75,000	
121 FORCE READINESS OPERATIONS SUPPORT	4,285,211	4,316,551	31,340
Excess growth		-11,300	
Excess travel		-1,860	
Program increase - aerial weapons scoring system		3,000	
Program increase - Integrated Head Protection System		33,000	
Program increase - cyber electromagnetic activities unfunded requirement		8,500	
123 LAND FORCES DEPOT MAINTENANCE	1,536,851	1,485,351	-51,500
Excess growth		-51,500	
131 BASE OPERATIONS SUPPORT	8,274,299	8,250,144	-24,155
Unjustified growth		-24,155	
132 FACILITIES SUSTAINMENT, RESTORATION AND MODERNIZATION	3,516,859	3,756,859	240,000
Program increase		240,000	
133 MANAGEMENT AND OPERATIONAL HEADQUARTERS	438,733	430,278	-8,455
Excess growth - cyber		-8,455	
321 SPECIALIZED SKILL TRAINING	1,020,073	1,000,073	-20,000
Fiscal year 2018 decrease not properly accounted		-20,000	
323 PROFESSIONAL DEVELOPMENT EDUCATION	220,399	212,242	-8,157
Fiscal year 2018 decrease not properly accounted		-7,000	
Unjustified program growth		-1,157	
324 TRAINING SUPPORT	611,482	581,482	-30,000
Fiscal year 2018 decrease not properly accounted		-30,000	
331 RECRUITING AND ADVERTISING	698,962	612,085	-86,877
Unjustified program growth		-86,877	
411 SECURITY PROGRAMS	1,259,622	1,258,622	-1,000
Classified adjustment		-1,000	

O-1		Budget Request	Committee Recommended	Change from Request
435	OTHER SERVICE SUPPORT	1,699,767	1,669,331	-30,436
	Fiscal year 2018 decrease not properly accounted		-14,000	
	Army modernization strategy, Futures Command		-20,000	
	Program increase - Army support to Capitol 4th		3,564	
	OVERESTIMATION OF CIVILIAN FTE TARGETS		-50,000	-50,000
	RESTORE READINESS		300,000	300,000
	WORKING CAPITAL FUND EXCESS CARRYOVER		-100,000	-100,000
	HISTORICAL UNOBLIGATION		-491,502	-491,502

PHYSICAL FITNESS

The Committee believes that physical fitness prior to mobilization is an important readiness tool. Accordingly, the Committee encourages the Secretary of the Army to make necessary investments in physical fitness equipment at all mobilization force generation installations to ensure the physical readiness of all troops prior to deployment.

OPERATION AND MAINTENANCE, NAVY

Fiscal year 2018 appropriation	\$45,384,353,000
Fiscal year 2019 budget request	49,003,633,000
Committee recommendation	48,963,337,000
Change from budget request	- 40,296,000

The Committee recommends an appropriation of \$48,963,337,000 for Operation and Maintenance, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
OPERATION AND MAINTENANCE, NAVY				
BUDGET ACTIVITY 1: OPERATING FORCES				
AIR OPERATIONS				
10	MISSION AND OTHER FLIGHT OPERATIONS.....	5,372,399	5,327,478	-44,921
20	FLEET AIR TRAINING.....	2,023,351	1,913,124	-110,227
30	AVIATION TECHNICAL DATA AND ENGINEERING SERVICES.....	56,225	56,225	---
40	AIR OPERATIONS AND SAFETY SUPPORT.....	156,081	156,081	---
50	AIR SYSTEMS SUPPORT.....	682,379	676,440	-5,939
60	AIRCRAFT DEPOT MAINTENANCE.....	1,253,756	1,253,756	---
70	AIRCRAFT DEPOT OPERATIONS SUPPORT.....	66,649	62,353	-4,296
80	AVIATION LOGISTICS.....	939,368	939,368	---
SHIP OPERATIONS				
90	MISSION AND OTHER SHIP OPERATIONS.....	4,439,566	4,413,287	-26,279
100	SHIP OPERATIONS SUPPORT AND TRAINING.....	997,663	997,663	---
110	SHIP DEPOT MAINTENANCE.....	8,751,526	8,751,526	---
120	SHIP DEPOT OPERATIONS SUPPORT.....	2,168,876	2,168,876	---
COMBAT COMMUNICATIONS/SUPPORT				
130	COMBAT COMMUNICATIONS.....	1,349,593	1,317,593	-32,000
150	SPACE SYSTEMS AND SURVEILLANCE.....	215,255	215,255	---
160	WARFARE TACTICS.....	632,446	602,446	-30,000
170	OPERATIONAL METEOROLOGY AND OCEANOGRAPHY.....	373,046	373,046	---
180	COMBAT SUPPORT FORCES.....	1,452,075	1,452,075	---
190	EQUIPMENT MAINTENANCE.....	153,719	153,719	---
210	COMBATANT COMMANDERS CORE OPERATIONS.....	63,039	63,039	---
220	COMBATANT COMMANDERS DIRECT MISSION SUPPORT.....	89,339	89,339	---
230	MILITARY INFORMATION SUPPORT OPERATIONS.....	8,475	8,475	---
240	CYBERSPACE ACTIVITIES.....	424,088	411,088	-13,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

WEAPONS SUPPORT			
260 FLEET BALLISTIC MISSILE.....	1,361,947	1,361,947	---
280 WEAPONS MAINTENANCE.....	823,952	823,952	---
290 OTHER WEAPON SYSTEMS SUPPORT.....	494,101	494,101	---
BASE SUPPORT			
300 ENTERPRISE INFORMATION TECHNOLOGY.....	921,936	875,894	-46,042
310 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION.....	2,040,389	2,330,389	+290,000
320 BASE OPERATING SUPPORT.....	4,414,753	4,414,753	---
TOTAL, BUDGET ACTIVITY 1.....	41,725,992	41,703,288	-22,704

BUDGET ACTIVITY 2: MOBILIZATION			
READY RESERVE AND PREPOSITIONING FORCES			
330 SHIP PREPOSITIONING AND SURGE.....	549,142	549,142	---
340 READY RESERVE FORCE.....	310,805	310,805	---
ACTIVATIONS/INACTIVATIONS			
360 SHIP ACTIVATIONS/INACTIVATIONS.....	161,150	161,150	---
MOBILIZATION PREPAREDNESS			
370 FLEET HOSPITAL PROGRAM.....	120,338	120,338	---
390 COAST GUARD SUPPORT.....	24,097	24,097	---
TOTAL, BUDGET ACTIVITY 2.....	1,165,532	1,165,532	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	

BUDGET ACTIVITY 3: TRAINING AND RECRUITING				
400				
	ACCESSION TRAINING			
	OFFICER ACQUISITION.....	145,481	145,481	---
410	RECRUIT TRAINING.....	9,637	9,637	---
420	RESERVE OFFICERS TRAINING CORPS.....	149,687	149,687	---
BASIC SKILLS AND ADVANCED TRAINING				
430	SPECIALIZED SKILL TRAINING.....	879,557	740,157	-139,400
450	PROFESSIONAL DEVELOPMENT EDUCATION.....	184,436	184,436	---
460	TRAINING SUPPORT.....	223,159	223,159	---
RECRUITING, AND OTHER TRAINING AND EDUCATION				
470	RECRUITING AND ADVERTISING.....	181,086	184,386	+3,300
480	OFF-DUTY AND VOLUNTARY EDUCATION.....	96,006	96,006	---
490	CIVILIAN EDUCATION AND TRAINING.....	72,083	72,083	---
500	JUNIOR ROTC.....	54,156	54,156	---
	TOTAL, BUDGET ACTIVITY 3.....	1,995,288	1,859,188	-136,100

BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
SERVICEWIDE SUPPORT				
510	ADMINISTRATION.....	1,089,964	1,059,964	-30,000
530	CIVILIAN MANPOWER AND PERSONNEL MANAGEMENT.....	164,074	164,074	---
540	MILITARY MANPOWER AND PERSONNEL MANAGEMENT.....	418,350	418,350	---
LOGISTICS OPERATIONS AND TECHNICAL SUPPORT				
580	SERVICEWIDE TRANSPORTATION.....	167,106	167,106	---
600	PLANNING, ENGINEERING AND DESIGN.....	333,556	333,556	---
610	ACQUISITION AND PROGRAM MANAGEMENT.....	663,690	663,690	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
SECURITY PROGRAMS			
650 NAVAL INVESTIGATIVE SERVICE.....	705,087	705,087	---
OTHER PROGRAMS			
OTHER PROGRAMS.....	574,994	583,994	+9,000
TOTAL, BUDGET ACTIVITY 4.....	4,116,821	4,095,821	-21,000
RESTORE READINESS.....	---	300,000	+300,000
CIVILIAN FTE.....	---	-35,000	-35,000
HISTORICAL UNOBLIGATION.....	---	-125,492	-125,492
TOTAL, OPERATION AND MAINTENANCE, NAVY.....	49,003,633	48,963,337	-40,296

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
1A1A MISSION AND OTHER FLIGHT OPERATIONS	5,372,399	5,327,478	-44,921
Unjustified growth		-44,921	
1A2A FLEET AIR TRAINING	2,023,351	1,913,124	-110,227
Fiscal year 2018 decrease not properly accounted		-52,000	
Unjustified growth		-58,227	
1A4N AIR SYSTEMS SUPPORT	682,379	676,440	-5,939
Unjustified growth		-5,939	
1A6A AIRCRAFT DEPOT OPERATIONS SUPPORT	66,649	62,353	-4,296
Excess growth		-3,779	
Excess travel		-517	
1B1B MISSION AND OTHER SHIP OPERATIONS	4,439,566	4,413,287	-26,279
Excess growth		-26,279	
1C1C COMBAT COMMUNICATIONS AND ELECTRONIC WARFARE	1,349,593	1,317,593	-32,000
Fiscal year 2018 decrease not properly accounted		-32,000	
1C4C WARFARE TACTICS	632,446	602,446	-30,000
Fiscal year 2018 decrease not properly accounted		-30,000	
1CCY CYBERSPACE ACTIVITIES	424,088	411,088	-13,000
Fiscal year 2018 decrease not properly accounted		-13,000	
BSIT ENTERPRISE INFORMATION	921,936	875,894	-46,042
Excess growth		-9,042	
Fiscal year 2018 decrease not properly accounted		-37,000	
BSM1 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	2,040,389	2,330,389	290,000
Program increase - shipyards, docks, piers, ranges		50,000	
Program increase		240,000	
3B1K SPECIALIZED SKILL TRAINING	879,557	740,157	-139,400
Program decrease - RRL		-100,000	
Fiscal year 2018 decrease not properly accounted		-39,400	
3C1L RECRUITING AND ADVERTISING	181,086	184,386	3,300
Program increase - Naval Sea Cadet Corps		3,300	

O-1	Budget Request	Committee Recommended	Change from Request
4A1M ADMINISTRATION	1,089,964	1,059,964	-30,000
Fiscal year 2018 decrease not properly accounted		-30,000	
9999 OTHER PROGRAMS	574,994	583,994	9,000
Classified adjustment		9,000	
RESTORE READINESS		300,000	300,000
OVERESTIMATION OF CIVILIAN FTE TARGETS		-35,000	-35,000
HISTORICAL UNOBLIGATION		-125,492	-125,492

NAVY TRAINING FLIGHTS

The Committee fully supports training of naval aviators but recognizes the impact this training often has on local communities. In order to maximize awareness of flight activities with the public and other federal agencies, the Committee encourages the Secretary of the Navy to coordinate with the Federal Aviation Administrator to clearly specify flight parameters approaching, within, and leaving military operational areas.

SUBMARINE MAINTENANCE SHORTFALLS

The Committee recognizes that the nuclear-capable public naval shipyards are backlogged with submarine maintenance work, while private nuclear-capable shipyards have underutilized capacity. The Los Angeles (SSN-688) class submarines are especially impacted by this backlog, which significantly reduces their operational availability for missions in support of combatant commanders. The Committee directs the Secretary of the Navy to submit a report to the congressional defense committees not later than 90 days after the enactment of this Act that outlines a comprehensive, five-year submarine maintenance plan that restores submarine operational availability and fully utilizes both public and private nuclear-capable shipyards in accordance with all applicable laws. The plan should strive to provide both private and public shipyards with predictable frequency of maintenance availabilities and estimate any potential cost savings that distributing the workload may deliver.

ADDITIVE TECHNOLOGY FOR SUSTAINMENT OF NAVY ASSETS

The use of high-pressure cold spray technology to repair previously un-repairable assets may be an effective way to reduce maintenance costs. This technology is capable of applying new metal to highly worn or corroded metal surfaces without damaging the base metal. The Committee encourages the Secretary of the Navy to assess this technology for potential use as a new repair process.

PUBLIC SHIPYARDS

Norfolk Naval Shipyard, Pearl Harbor Naval Shipyard, Portsmouth Naval Shipyard, and Puget Sound Naval Shipyard each play a vital role in the Navy's success, conducting the depot maintenance and repairs that are crucial for the Navy to operate safely at sea. The Navy's public shipyards, as well as the Navy's piers, docks, and underwater ranges, require facility improvements and modernization to ensure continuity of performance for fleet maintenance schedules. Facility upgrades and modernization will increase safety for federal employees and contribute to the readiness of the fleet. As such, the Committee recommendation includes additional funding for the Navy's Facilities Sustainment, Restoration and Modernization sub-activity.

AEGIS ASHORE POLAND

The Committee recognizes that the Aegis Ashore in Redzikowo, Poland will provide critical missile defense capability to defend deployed forces, allies, and partners from ballistic missile threats.

The site will be manned and operated by sailors on rotating, unaccompanied tours. The Committee provides for the use of up to \$150,000 of Operation and Maintenance, Navy funding to maintain the current containerized handling units on site in Poland for housing.

The Committee directs the Secretary of the Navy to provide a report to the congressional defense committees not later than 60 days after the enactment of this Act on options to improve long-term housing for sailors at the Aegis Ashore Poland site, including estimated costs and schedule for completing the possible improvements.

OPERATION AND MAINTENANCE, MARINE CORPS

Fiscal year 2018 appropriation	\$6,605,546,000
Fiscal year 2019 budget request	6,832,510,000
Committee recommendation	6,824,269,000
Change from budget request	-8,241,000

The Committee recommends an appropriation of \$6,824,269,000 for Operation and Maintenance, Marine Corps which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
OPERATION AND MAINTENANCE, MARINE CORPS			
BUDGET ACTIVITY 1: OPERATING FORCES			
10	873,320	875,835	+2,515
20	1,094,187	1,044,187	-50,000
30	314,182	314,182	---
40	98,136	94,555	-3,581
50	183,546	183,546	---
60	832,636	912,636	+80,000
70	2,151,390	2,112,390	-39,000
	5,547,397	5,537,331	-10,066
BUDGET ACTIVITY 3: TRAINING AND RECRUITING			
80	16,453	16,453	---
90	1,144	1,144	---
100	106,360	102,235	-4,125
110	46,096	46,096	---
120	389,751	389,751	---
130	201,662	196,662	-5,000
140	32,461	32,461	---
150	24,217	24,217	---
	818,144	809,019	-9,125

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES			
160			
SERVICEWIDE SUPPORT			
SERVICEWIDE TRANSPORTATION.....	29,735	29,735	---
170			
ADMINISTRATION.....	386,375	376,375	-10,000
SECURITY PROGRAMS			
SECURITY PROGRAMS.....	50,859	50,859	---

TOTAL, BUDGET ACTIVITY 4.....	466,969	456,969	-10,000
RESTORE READINESS.....	---	54,000	+54,000
HISTORICAL UNOBLIGATION.....	---	-33,050	-33,050
=====			
TOTAL, OPERATION AND MAINTENANCE, MARINE CORPS.....	6,832,510	6,824,269	-8,241
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
1A1A OPERATIONAL FORCES	873,320	875,835	2,515
Excess growth		-2,486	
Marine hearing enhancement and protection		5,000	
1A2A FIELD LOGISTICS	1,094,187	1,044,187	-50,000
Fiscal year 2018 decrease not properly accounted		-50,000	
1B1B MARITIME PREPOSITIONING	98,136	94,555	-3,581
Unjustified growth		-3,581	
BSM1 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	832,636	912,636	80,000
Program increase		80,000	
BSS1 BASE OPERATING SUPPORT	2,151,390	2,112,390	-39,000
Fiscal year 2018 decrease not properly accounted		-39,000	
3B1D SPECIALIZED SKILLS TRAINING	106,360	102,235	-4,125
Excess growth		-4,125	
3C1F RECRUITING AND ADVERTISING	201,662	196,662	-5,000
Fiscal year 2018 decrease not properly accounted		-5,000	
4A4G ADMINISTRATION	386,375	376,375	-10,000
Fiscal year 2018 decrease not properly accounted		-10,000	
HISTORICAL UNOBLIGATION		-33,050	-33,050
RESTORE READINESS		54,000	54,000

OPERATION AND MAINTENANCE, AIR FORCE

Fiscal year 2018 appropriation	\$39,544,193,000
Fiscal year 2019 budget request	42,060,568,000
Committee recommendation	41,465,107,000
Change from budget request	- 595,461,000

The Committee recommends an appropriation of \$41,465,107,000 for Operation and Maintenance, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
OPERATION AND MAINTENANCE, AIR FORCE			
BUDGET ACTIVITY 1: OPERATING FORCES			
AIR OPERATIONS			
10	758,178	725,678	-32,500
20	1,509,027	1,227,027	-282,000
30	1,323,330	1,323,330	---
40	3,511,830	3,536,670	+24,840
50	2,892,705	3,132,705	+240,000
60	7,613,084	7,482,192	-130,892
70	4,345,208	3,952,799	-392,409
80	5,989,215	6,025,115	+35,900
COMBAT RELATED OPERATIONS			
90	928,023	928,023	---
100	1,080,956	1,080,956	---
110	879,032	813,032	-66,000
SPACE OPERATIONS			
130	183,777	183,777	---
140	404,072	404,072	---
COCOM			
170	187,375	187,375	---
180	529,902	529,902	---
190	329,474	329,474	---
200	166,024	166,024	---
210	723	723	---
220	535	535	---
OPERATING FORCES CLASSIFIED PROGRAMS			
	1,164,810	1,164,810	---
TOTAL, BUDGET ACTIVITY 1	33,797,280	33,194,219	-603,061

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

BUDGET ACTIVITY 2: MOBILIZATION			
MOBILITY OPERATIONS			
230 AIRLIFT OPERATIONS.....	1,307,695	1,242,695	-65,000
240 MOBILIZATION PREPAREDNESS.....	144,417	144,417	---

TOTAL, BUDGET ACTIVITY 2.....	1,452,112	1,387,112	-65,000
BUDGET ACTIVITY 3: TRAINING AND RECRUITING			
ACCESSION TRAINING			
280 OFFICER ACQUISITION.....	133,187	133,187	---
290 RECRUIT TRAINING.....	25,041	25,041	---
300 RESERVE OFFICER TRAINING CORPS (ROTC).....	117,338	117,338	---
BASIC SKILLS AND ADVANCED TRAINING			
330 SPECIALIZED SKILL TRAINING.....	401,996	401,996	---
340 FLIGHT TRAINING.....	477,064	477,064	---
350 PROFESSIONAL DEVELOPMENT EDUCATION.....	276,423	276,423	---
360 TRAINING SUPPORT.....	95,948	95,948	---
RECRUITING, AND OTHER TRAINING AND EDUCATION			
380 RECRUITING AND ADVERTISING.....	154,530	154,530	---
390 EXAMINING.....	4,132	4,132	---
400 OFF DUTY AND VOLUNTARY EDUCATION.....	223,150	218,150	-5,000
410 CIVILIAN EDUCATION AND TRAINING.....	209,497	202,624	-6,873
420 JUNIOR ROTC.....	59,908	59,908	---

TOTAL, BUDGET ACTIVITY 3.....	2,178,214	2,166,341	-11,873

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES			
LOGISTICS OPERATIONS			
430 LOGISTICS OPERATIONS.....	681,788	681,788	---
440 TECHNICAL SUPPORT ACTIVITIES.....	117,812	117,812	---
SERVICEWIDE ACTIVITIES			
480 ADMINISTRATION.....	953,102	903,102	-50,000
490 SERVICEWIDE COMMUNICATIONS.....	358,389	424,389	+66,000
500 OTHER SERVICEWIDE ACTIVITIES.....	1,194,862	1,194,862	---
510 CIVIL AIR PATROL CORPORATION.....	29,594	33,600	+4,006
SUPPORT TO OTHER NATIONS			
530 INTERNATIONAL SUPPORT.....	74,959	74,959	---
SECURITY PROGRAMS			
SECURITY PROGRAMS.....	1,222,456	1,220,456	-2,000

TOTAL, BUDGET ACTIVITY 4.....	4,632,962	4,650,968	+18,006
RESTORE READINESS.....	---	300,000	+300,000
HISTORICAL UNOBLIGATION.....	---	-193,533	-193,533
OVERESTIMATION OF CIVILIAN FTE.....	---	-40,000	-40,000
=====			
TOTAL, OPERATION AND MAINTENANCE, AIR FORCE.....	42,060,568	41,465,107	-595,461
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
011A PRIMARY COMBAT FORCES	758,178	725,678	-32,500
Insufficient justification - operational test flight		-25,000	
Insufficient justification - CCMD operations		-10,500	
Program increase - energy resiliency studies		3,000	
011C COMBAT ENHANCEMENT FORCES	1,509,027	1,227,027	-282,000
Programming error - BACN		-282,000	
011M DEPOT MAINTENANCE	3,511,830	3,536,670	24,840
Fiscal year 2018 decrease not properly accounted		-13,160	
Program increase - restoration of U-2		38,000	
011R FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	2,892,705	3,132,705	240,000
Program increase		240,000	
11W CONTRACTOR LOGISTICS SUPPORT AND SYSTEM SUPPORT	7,613,084	7,482,192	-130,892
Excess growth		-130,892	
11Y FLYING HOUR PROGRAM	4,345,208	3,952,799	-392,409
Fiscal year 2018 decrease not properly accounted		-240,000	
Unjustified growth		-152,409	
011Z BASE SUPPORT	5,989,215	6,025,115	35,900
Program increase - Operational Camouflage Pattern		35,900	
012D CYBERSPACE ACTIVITIES	879,032	813,032	-66,000
Air Force requested transfer to SAG 42B		-66,000	
021A AIRLIFT OPERATIONS	1,307,695	1,242,695	-65,000
Fiscal year 2018 decrease not properly accounted		-65,000	
033C OFF-DUTY AND VOLUNTARY EDUCATION	223,150	218,150	-5,000
Fiscal year 2018 decrease not properly accounted		-5,000	
033D CIVILIAN EDUCATION AND TRAINING	209,497	202,624	-6,873
Excess growth		-6,873	
042A ADMINISTRATION	953,102	903,102	-50,000
Fiscal year 2018 decrease not properly accounted		-25,000	
Excess growth		-25,000	

O-1	Budget Request	Committee Recommended	Change from Request
042B SERVICEWIDE COMMUNICATIONS	358,389	424,389	66,000
Air Force requested transfer from SAG 12D		66,000	
042I CIVIL AIR PATROL	29,594	33,600	4,006
Program increase		4,006	
043A SECURITY PROGRAMS	1,222,456	1,220,456	-2,000
Classified adjustment		-2,000	
RESTORE READINESS		300,000	300,000
OVERESTIMATION OF CIVILIAN FTE TARGETS		-40,000	-40,000
HISTORICAL UNOBLIGATION		-193,533	-193,533

AIR EDUCATION AND TRAINING COMMAND

The Committee recognizes the adverse impact that flooding and other infrastructure challenges have had on Air Education and Training Command (AETC) facilities, equipment, operations, and training. The Committee also recognizes the steps that the Air Force has taken to begin mitigating the damage through multi-year projects. The Committee supports these efforts and encourages the Secretary of the Air Force to utilize a similar approach in addressing additional mitigation efforts at the AETC.

OPERATION AND MAINTENANCE, DEFENSE-WIDE

Fiscal year 2018 appropriation	\$34,059,257,000
Fiscal year 2019 budget request	36,352,625,000
Committee recommendation	35,676,402,000
Change from budget request	-676,223,000

The Committee recommends an appropriation of \$35,676,402,000 for Operation and Maintenance, Defense-Wide which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
OPERATION AND MAINTENANCE, DEFENSE-WIDE				
BUDGET ACTIVITY 1: OPERATING FORCES				
10	JOINT CHIEFS OF STAFF.....	430,215	425,215	-5,000
20	OFFICE OF THE SECRETARY OF DEFENSE.....	602,186	572,186	-30,000
40	SPECIAL OPERATIONS COMMAND.....	5,389,250	5,313,660	-75,590
	TOTAL, BUDGET ACTIVITY 1.....	6,421,651	6,311,061	-110,590
BUDGET ACTIVITY 3: TRAINING AND RECRUITING				
50	DEFENSE ACQUISITION UNIVERSITY.....	181,601	179,572	-2,029
60	JOINT CHIEFS OF STAFF RECRUITING, AND OTHER TRAINING AND EDUCATION.....	96,565	90,865	-5,700
70	SPECIAL OPERATIONS COMMAND.....	370,583	370,583	---
	TOTAL, BUDGET ACTIVITY 3.....	648,749	641,020	-7,729
BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
80	CIVIL MILITARY PROGRAMS.....	166,131	220,808	+54,677
100	DEFENSE CONTRACT AUDIT AGENCY.....	625,633	616,144	-9,489
110	DEFENSE CONTRACT MANAGEMENT AGENCY.....	1,465,354	1,440,456	-24,898
120	DEFENSE HUMAN RESOURCES ACTIVITY.....	859,923	868,443	+8,520
130	DEFENSE INFORMATION SYSTEMS AGENCY.....	2,106,930	2,095,495	-11,435
150	DEFENSE LEGAL SERVICES AGENCY.....	27,403	27,403	---
160	DEFENSE LOGISTICS AGENCY.....	379,275	371,333	-7,942
170	DEFENSE MEDIA ACTIVITY.....	207,537	207,537	---
180	DEFENSE POW /MISSING PERSONS OFFICE.....	130,696	140,696	+10,000
190	DEFENSE SECURITY COOPERATION AGENCY.....	754,711	496,264	-258,447
200	DEFENSE SECURITY SERVICE.....	789,175	737,996	-51,179
220	DEFENSE TECHNOLOGY SECURITY AGENCY.....	34,951	34,951	---
230	DEFENSE THREAT REDUCTION AGENCY.....	553,329	553,329	---
250	DEPARTMENT OF DEFENSE EDUCATION ACTIVITY.....	2,892,284	2,877,334	-14,950

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
260 MISSILE DEFENSE AGENCY.....	499,817	473,667	-26,150
280 OFFICE OF ECONOMIC ADJUSTMENT.....	70,035	59,535	-10,500
290 OFFICE OF THE SECRETARY OF DEFENSE.....	1,519,655	1,517,655	-2,000
300 SPECIAL OPERATIONS COMMAND.....	97,787	97,787	---
310 WASHINGTON HEADQUARTERS SERVICES.....	456,407	414,696	-41,711
OTHER PROGRAMS.....	15,645,192	15,415,792	-229,400
TOTAL, BUDGET ACTIVITY 4.....	29,282,225	28,667,321	-614,904
IMPACT AID.....	---	40,000	+40,000
IMPACT AID FOR CHILDREN WITH DISABILITIES.....	---	10,000	+10,000
PFOS/PFOA STUDIES AND ANALYSIS.....	---	7,000	+7,000
TOTAL, OPERATION AND MAINTENANCE, DEFENSE-WIDE.....	36,352,625	35,676,402	-676,223

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
1PL1 JOINT CHIEFS OF STAFF	430,215	425,215	-5,000
Fiscal year 2018 decrease not properly accounted		-5,000	
1PL2 SPECIAL OPERATIONS COMMAND	5,389,250	5,313,660	-75,590
Excess civilian pay		-10,717	
Other operations - civilian FTE pricing		-3,600	
Other operations - identity management		-5,286	
Other operations - NSW CBRN defense		-12,185	
Other operations - Tactical local area network		-3,696	
Other operations - SPEAR		-4,368	
Combat development activities - classified adjustment		-8,429	
Intelligence - classified adjustment		-4,700	
SOCOM requested transfer to P,DW line 64		-13,735	
SOCOM requested transfer to P,DW line 68		-8,974	
1PL3 OFFICE OF THE SECRETARY OF DEFENSE	602,186	572,186	-30,000
Unjustified growth		-30,000	
3EV2 DEFENSE ACQUISITION UNIVERSITY	181,601	179,572	-2,029
Fiscal year 2018 decrease not properly accounted		-2,029	
3PL1 JOINT CHIEFS OF STAFF	96,565	90,865	-5,700
Unjustified growth		-5,700	
4GT3 CIVIL MILITARY PROGRAMS	166,131	220,808	54,677
Program increase - National Guard Youth Challenge		24,677	
Program increase - STARBASE		30,000	
4GT6 DEFENSE CONTRACT AUDIT AGENCY	625,633	616,144	-9,489
Fiscal year 2018 decrease not properly accounted		-9,489	
4GT0 DEFENSE CONTRACT MANAGEMENT AGENCY	1,465,354	1,440,456	-24,898
Fiscal year 2018 decrease not properly accounted		-20,525	
Personnel excess growth		-3,441	
PCS excess growth		-932	
4GT8 DEFENSE HUMAN RESOURCES AGENCY	859,923	868,443	8,520
Fiscal year 2018 decrease not properly accounted		-20,000	
Unjustified growth		-6,480	
Program increase - Special Victims' Counsel		35,000	

O-1	Budget Request	Committee Recommended	Change from Request
4GT9 DEFENSE INFORMATION SYSTEMS AGENCY	2,106,930	2,095,495	-11,435
Fiscal year 2018 decrease not properly accounted		-10,000	
Overestimation of need		-2,000	
Excess growth		-1,935	
Program increase - joint regional security stack		2,500	
4GTB DEFENSE LOGISTICS AGENCY	379,275	371,333	-7,942
Fiscal year 2018 decrease not properly accounted		-25,717	
Program increase - Procurement Technical Assistance Program		17,775	
4GTC DEFENSE POW/MIA ACCOUNTING AGENCY	130,696	140,696	10,000
Program increase - Southeast Asia		10,000	
4GTD DEFENSE SECURITY COOPERATION AGENCY	754,711	496,264	-258,447
Management, Infrastructure, and Workforce Development	42,383	39,383	-3,000
Program reduction - excess growth not to be reduced from audit readiness		-3,000	
Build the Capacity of Foreign Security Forces	457,205	300,000	-157,205
AFRICOM insufficient budget justification		-5,000	
Program reduction - maintain level of effort		-152,205	
Southeast Asia Maritime Security Initiative	98,242	0	-98,242
Program reduction		-48,242	
INDOPACOM BPC - transfer to title IX		-50,000	
4GTE DEFENSE SECURITY SERVICE	789,175	737,996	-51,179
WCF early to need		-30,000	
Program excess growth		-14,000	
Personnel excess growth		-3,179	
Microelectronics program decrease		-4,000	
4GTJ DEPARTMENT OF DEFENSE EDUCATION ACTIVITY	2,892,284	2,877,334	-14,950
Fiscal year 2018 decrease not properly accounted		-16,250	
Funding ahead of need		-1,200	
Program increase - autism spectrum disorder		2,500	
011A MISSILE DEFENSE AGENCY	499,817	473,667	-26,150
Re-baselining of requirements		-26,150	
4GTM OFFICE OF ECONOMIC ADJUSTMENT	70,035	59,535	-10,500
Infrastructure improvements program decrease		-10,500	
4GTN OFFICE OF THE SECRETARY OF DEFENSE	1,519,655	1,517,655	-2,000
Studies and analysis excess growth		-9,000	
Program increase - information assurance scholarship program		7,000	

O-1	Budget Request	Committee Recommended	Change from Request
4GTQ WASHINGTON HEADQUARTERS SERVICES	456,407	414,696	-41,711
Fiscal year 2018 decrease not properly accounted		-15,600	
DIUx mission unjustified growth		-23,249	
DIUx personnel unjustified growth		-2,862	
999 OTHER PROGRAMS	15,645,192	15,415,792	-229,400
Classified adjustment		-229,400	
DEFENSE INSTALLATIONS PFOS/PFOA EXPOSURE ASSESSEMENT		7,000	7,000
PROGRAM INCREASE - IMPACT AID		40,000	40,000
PROGRAM INCREASE - IMPACT AID for children with disabilities		10,000	10,000

PFOS/PFOA EXPOSURE ASSESSMENT

The Committee continues to be concerned about potential perfluorooctane sulfonate (PFOS) and perfluorooctanoic acid (PFOA) contamination on military installations. The Committee recommends \$7,000,000 for an exposure assessment, which shall be limited to current or former domestic military installations known to have PFOS/PFOA contamination in drinking water, ground water, and any other sources of water and relevant exposure pathways. The Committee directs the Assistant Secretary of Defense (Energy, Installations, and Environment) to provide a report to the House and Senate Appropriations Committees not later than 30 days after the enactment of this Act on the Department's strategy to execute this funding.

DEFENSE COMMISSARY AGENCY

The Department of Defense recently announced its intention to begin the sale of beer and wine in defense commissaries. The Committee supports this decision as a measure to increase customer convenience and satisfaction. However, the Committee notes that the sale of distilled spirits is not included in the new policy. Since military commissary stores are intended to be similar to commercial grocery stores and roughly half of States legally sell distilled spirits in grocery stores, the Committee believes that the Department should have explored this option to further improve customer convenience at all military commissaries. The Committee directs the Undersecretary of Defense (Personnel and Readiness) to review the policy for sale of alcohol at military commissaries and submit a report to the House and Senate Appropriations Committees not later than 90 days after the enactment of this Act on the decisions which led to the exclusion of distilled spirits and whether the Department will re-consider its decision to restrict the sale of distilled spirits in military commissaries.

AUTISM SPECTRUM DISORDER

The Department of Defense Education Activity (DODEA) provides school-aged children of military families, including those students with Autism Spectrum Disorder (ASD), a high level of education that prepares them for postsecondary education and career success. To facilitate communication and social skills development, the Committee encourages the Director of DODEA to utilize new technologies and clinically tested curriculums to improve social skills and generate positive educational outcomes in students with ASD.

MEALS READY-TO-EAT WAR RESERVE

The Committee recommendation fully supports the fiscal year 2019 request for the Defense Logistics Agency to maintain 2,500,000 cases of meals ready-to-eat and reaffirms support for the War Reserve stock objective of 5,000,000 cases.

YOUTH SERVING ORGANIZATIONS

The Committee recognizes the sacrifices made by servicemembers and their families and supports the many organi-

zations around the world that provide assistance to them. These organizations provide comfort, hope, and healing to affected military families. The Committee encourages the Secretary of Defense to consider programs that support attendance at camps, or camp-like settings, of children of military families who have experienced the death of a family member or other loved one or who have a family member living with a substance abuse disorder or post-traumatic stress disorder.

JOINT REGIONAL SECURITY STACKS

The Committee recognizes the ongoing efforts of the Defense Information Systems Agency (DISA) to protect sensitive government data from unauthorized access and disclosure. Deployment of DISA's Joint Regional Security Stacks is expected to improve the security, effectiveness, and efficiency of the Department of Defense Information Network. The Committee encourages the Director of DISA to assess whether a center stack architecture could improve how network traffic is delivered to cybersecurity tool components.

QUALITY ASSURANCE

The Department of Defense does not have an established quality management policy to ensure the consistent application of quality management system requirements across all Departmental components. The Committee encourages the Secretary of Defense to establish an overarching quality management policy and to study the merits of requiring suppliers and contractors to adopt electronic quality management systems platforms that provide for the complete traceability of all components, assemblies, and finished products.

EDUCATIONAL OPPORTUNITIES ON THE COTENTIN PENINSULA

The Committee recognizes the significance of the upcoming 75th anniversary of Operation Overlord, the allied invasion of Normandy, France. Normandy, and specifically the Cotentin Peninsula, is hallowed ground where thousands of allied military members sacrificed their lives to bring freedom and peace to the European continent. The Committee supports efforts to develop an education program on the Cotentin Peninsula as a location to grow global partnerships, strengthen alliances, and understand the enduring legacy of the allied invasion of Normandy. The Committee encourages the Secretary of Defense to evaluate ways in which the Department can support these efforts.

SEXUAL ASSAULT AND JUVENILE JUSTICE

The Committee is concerned by reports of sexual assault and harassment among students at schools managed by the Department of Defense Education Activity. Local government officials do not have uniformly established jurisdiction when dealing with criminal offenses of juvenile members of the military community on domestic military installations. The Committee directs the Secretary of Defense, in conjunction with the Department of Justice, to explore opportunities to establish memorandums of understanding with state and local prosecutors to adjudicate juvenile

criminal cases when the alleged offenses occurred within the boundaries of a military installation. The Committee directs the Secretary of Defense to provide a report to the congressional defense committees not later than 120 days after the enactment of this Act which details efforts to establish memorandums of understanding, successes and challenges with implementation, whether additional authorities are necessary to address this problem, actions that each Department is taking to address, respond to, and prevent sexual assault cases, and each Department’s strategy related to misconduct by such juveniles.

DEFENSE LOGISTICS AGENCY

The Committee directs the Director of the Defense Logistics Agency (DLA) to submit a report to the congressional defense committees not later than 90 days after the enactment of this Act that describes the business practice for acquiring spare parts, the database utilized by DLA to track inventory processed within DLA, the system used by DLA to account for interdepartmental purchase requests, the efforts made by DLA to maximize savings across the Department of Defense, and any better business practices adopted in fiscal years 2016 and 2017.

SPECIAL OPERATIONS COMMAND PRE-DEPLOYMENT TRAINING

The Committee recognizes the importance of pre-deployment training for all Special Operations Forces operators. The recent 15–6 investigation regarding the events in Niger noted deficiencies in pre-deployment training contributed to the tragic events on October 4, 2017. The Committee recommends fully funding training for the Special Operations Command and expects the resource level will be sufficient. The Committee will continue to monitor the training requirements and will adjust funding levels as necessary prior to enactment.

OPERATION AND MAINTENANCE, ARMY RESERVE

Fiscal year 2018 appropriation	\$2,877,104,000
Fiscal year 2019 budget request	2,916,909,000
Committee recommendation	2,877,402,000
Change from budget request	– 39,507,000

The Committee recommends an appropriation of \$2,877,402,000 for Operation and Maintenance, Army Reserve which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	

OPERATION AND MAINTENANCE, ARMY RESERVE				
BUDGET ACTIVITY 1: OPERATING FORCES				
LAND FORCES				
10	MODULAR SUPPORT BRIGADES.....	13,867	9,867	-4,000
20	ECHELONS ABOVE BRIGADES.....	536,438	516,438	-20,000
30	THEATER LEVEL ASSETS.....	113,225	113,225	---
40	LAND FORCES OPERATIONS SUPPORT.....	551,141	551,141	---
50	AVIATION ASSETS.....	89,073	84,073	-5,000
LAND FORCES READINESS				
60	FORCES READINESS OPERATIONS SUPPORT.....	409,531	409,531	---
70	LAND FORCES SYSTEM READINESS.....	101,411	101,411	---
80	DEPOT MAINTENANCE.....	60,114	50,114	-10,000
LAND FORCES READINESS SUPPORT				
90	BASE OPERATIONS SUPPORT.....	595,728	577,728	-18,000
100	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	304,658	344,658	+40,000
110	MANAGEMENT AND OPERATIONS HEADQUARTERS.....	22,175	22,175	---

	TOTAL, BUDGET ACTIVITY 1.....	2,797,361	2,780,361	-17,000
BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
ADMINISTRATION AND SERVICEWIDE ACTIVITIES				
120	SERVICEWIDE TRANSPORTATION.....	11,832	11,832	---
130	ADMINISTRATION.....	18,218	18,218	---
140	SERVICEWIDE COMMUNICATIONS.....	25,069	25,069	---
150	PERSONNEL/FINANCIAL ADMINISTRATION	6,248	6,248	---
160	RECRUITING AND ADVERTISING.....	58,181	58,181	---

	TOTAL, BUDGET ACTIVITY 4.....	119,548	119,548	---
	RESTORE READINESS.....	---	10,000	+10,000
	HISTORICAL UNOBLIGATION.....	---	-32,507	-32,507

	TOTAL, OPERATION AND MAINTENANCE, ARMY RESERVE.....	2,916,909	2,877,402	-39,507
=====				

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
112 MODULAR SUPPORT BRIGADES Fiscal year 2018 decrease not properly accounted	13,867	9,867 -4,000	-4,000
113 ECHELONS ABOVE BRIGADES Fiscal year 2018 decrease not properly accounted	536,438	516,438 -20,000	-20,000
116 AVIATION ASSETS Fiscal year 2018 decrease not properly accounted	89,073	84,073 -5,000	-5,000
123 DEPOT MAINTENANCE Fiscal year 2018 decrease not properly accounted	60,114	50,114 -10,000	-10,000
131 BASE OPERATIONS SUPPORT Fiscal year 2018 decrease not properly accounted	595,728	577,728 -18,000	-18,000
132 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION Program increase	304,658	344,658 40,000	40,000
RESTORE READINESS		10,000	10,000
HISTORICAL UNOBLIGATION		-32,507	-32,507

OPERATION AND MAINTENANCE, NAVY RESERVE

Fiscal year 2018 appropriation	\$1,069,707,000
Fiscal year 2019 budget request	1,027,006,000
Committee recommendation	1,019,966,000
Change from budget request	- 7,040,000

The Committee recommends an appropriation of \$1,019,966,000 for Operation and Maintenance, Navy Reserve which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
OPERATION AND MAINTENANCE, NAVY RESERVE				
BUDGET ACTIVITY 1: OPERATING FORCES				
10	RESERVE AIR OPERATIONS MISSION AND OTHER FLIGHT OPERATIONS.....	569,584	546,584	-23,000
20	INTERMEDIATE MAINTENANCE.....	6,902	6,902	---
30	AIRCRAFT DEPOT MAINTENANCE.....	109,776	109,776	---
40	AIRCRAFT DEPOT OPERATIONS SUPPORT.....	538	538	---
50	AVIATION LOGISTICS.....	18,888	18,888	---
60	RESERVE SHIP OPERATIONS SHIP OPERATIONAL SUPPORT AND TRAINING.....	574	574	---
70	RESERVE COMBAT OPERATIONS SUPPORT COMBAT COMMUNICATIONS.....	17,561	17,561	---
80	COMBAT SUPPORT FORCES.....	121,070	119,030	-2,040
90	CYBERSPACE ACTIVITIES.....	337	337	---
100	RESERVE WEAPONS SUPPORT ENTERPRISE INFORMATION TECHNOLOGY.....	23,964	23,964	---
110	BASE OPERATING SUPPORT FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	36,356	52,356	+16,000
120	BASE OPERATING SUPPORT.....	103,562	103,562	---
	TOTAL, BUDGET ACTIVITY 1.....	1,009,112	1,000,072	-9,040
BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
ADMINISTRATION AND SERVICEWIDE ACTIVITIES				
130	ADMINISTRATION.....	1,868	1,868	---
140	MILITARY MANPOWER & PERSONNEL.....	12,849	12,849	---
160	ACQUISITION AND PROGRAM MANAGEMENT.....	3,177	3,177	---
	TOTAL, BUDGET ACTIVITY 4.....	17,894	17,894	---
	RESTORE READINESS.....	---	2,000	+2,000
	TOTAL, OPERATION AND MAINTENANCE, NAVY RESERVE.....	1,027,006	1,019,966	-7,040

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
1A1A MISSION AND OTHER FLIGHT OPERATIONS	569,584	546,584	-23,000
Fiscal year 2018 decrease not properly accounted		-23,000	
1C6C COMBAT SUPPORT FORCES	121,070	119,030	-2,040
Insufficient budget justification		-2,040	
BSMF FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	36,356	52,356	16,000
Program increase		16,000	
RESTORE READINESS		2,000	2,000

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE

Fiscal year 2018 appropriation	\$284,837,000
Fiscal year 2019 budget request	271,570,000
Committee recommendation	281,570,000
Change from budget request	+10,000,000

The Committee recommends an appropriation of \$281,570,000 for Operation and Maintenance, Marine Corps Reserve which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE				
BUDGET ACTIVITY 1: OPERATING FORCES				
10	EXPEDITIONARY FORCES OPERATING FORCES.....	99,173	99,173	---
20	DEPOT MAINTENANCE.....	19,430	19,430	---
30	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	39,962	47,962	+8,000
40	BASE OPERATING SUPPORT.....	101,829	101,829	---
	TOTAL, BUDGET ACTIVITY 1.....	260,394	268,394	+8,000

BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
ADMINISTRATION AND SERVICEWIDE ACTIVITIES				
60	ADMINISTRATION.....	11,176	11,176	---
	TOTAL, BUDGET ACTIVITY 4.....	11,176	11,176	---
	RESTORE READINESS.....	---	2,000	+2,000
	TOTAL, OPERATION & MAINTENANCE, MARINE CORPS RESERVE..	271,570	281,570	+10,000
	=====	=====	=====	=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
BSM1 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	39,962	47,962	8,000
Program increase		8,000	
RESTORE READINESS		2,000	2,000

OPERATION AND MAINTENANCE, AIR FORCE RESERVE

Fiscal year 2018 appropriation	\$3,202,307,000
Fiscal year 2019 budget request	3,260,234,000
Committee recommendation	3,212,234,000
Change from budget request	-48,000,000

The Committee recommends an appropriation of \$3,212,234,000 for Operation and Maintenance, Air Force Reserve which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
OPERATION AND MAINTENANCE, AIR FORCE RESERVE			
BUDGET ACTIVITY 1: OPERATING FORCES			
AIR OPERATIONS			
10	1,853,437	1,788,437	-65,000
20	205,369	205,369	---
30	345,576	345,576	---
40	120,736	136,736	+16,000
50	241,239	241,239	---
60	385,922	385,922	---

TOTAL, BUDGET ACTIVITY 1	3,152,279	3,103,279	-49,000
BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES			
ADMINISTRATION AND SERVICEWIDE ACTIVITIES			
70	71,188	71,188	---
80	19,429	18,429	-1,000
90	9,386	9,386	---
100	7,512	7,512	---
110	440	440	---

TOTAL, BUDGET ACTIVITY 4	107,955	106,955	-1,000
RESTORE READINESS	---	2,000	+2,000
=====			
TOTAL, OPERATION AND MAINTENANCE, AIR FORCE RESERVE	3,260,234	3,212,234	-48,000
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
011A PRIMARY COMBAT FORCES	1,853,437	1,788,437	-65,000
Fiscal year 2018 decrease not properly accounted		-50,000	
Unjustified growth		-15,000	
011R FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	120,736	136,736	16,000
Program increase		16,000	
042J RECRUITING AND ADVERTISING	19,429	18,429	-1,000
Fiscal year 2018 decrease not properly accounted		-1,000	
RESTORE READINESS		2,000	2,000

BIRD STRIKE INCIDENTS

The Committee is concerned that several Air Force Reserve Command (AFRC) facilities are susceptible to bird strike incidents due to poor drainage or as a result of drainage systems that are ill-equipped to manage water. Given the risk to loss of life and property, the Committee encourages the Secretary of the Air Force to prioritize operation and maintenance funding to installations with unfinished earthen drainage channels to ensure the ability of the AFRC to achieve its mission objectives.

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

Fiscal year 2018 appropriation	\$7,284,170,000
Fiscal year 2019 budget request	7,399,295,000
Committee recommendation	7,329,771,000
Change from budget request	-69,524,000

The Committee recommends an appropriation of \$7,329,771,000 for Operation and Maintenance, Army National Guard which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD			
BUDGET ACTIVITY 1: OPERATING FORCES			
LAND FORCES			
10	810,269	776,495	-33,774
20	193,402	185,402	-8,000
30	753,815	755,815	+2,000
40	84,124	84,124	---
50	31,881	31,881	---
60	973,874	973,874	---
LAND FORCES READINESS			
70	784,086	785,586	+1,500
80	51,353	51,353	---
90	221,633	221,633	---
LAND FORCES READINESS SUPPORT			
100	1,129,942	1,114,942	-15,000
110	919,947	999,947	+80,000
120	1,010,524	1,002,059	-8,465

TOTAL, BUDGET ACTIVITY 1	6,964,850	6,983,111	+18,261
BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES			
ADMINISTRATION AND SERVICEWIDE ACTIVITIES			
130	10,017	10,017	---
140	72,746	75,686	+2,940
150	83,105	83,105	---
160	10,678	10,678	---
170	254,753	254,753	---
180	3,146	3,146	---

TOTAL, BUDGET ACTIVITY 4	434,445	437,385	+2,940
RESTORE READINESS	---	20,000	+20,000
HISTORICAL UNOBLIGATION	---	-110,725	-110,725

TOTAL, OPERATION & MAINTENANCE, ARMY NATIONAL GUARD	7,399,295	7,329,771	-69,524
=====			

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
111 MANEUVER UNITS	810,269	776,495	-33,774
Fiscal year 2018 decrease not properly accounted		-20,000	
Training excess growth		-11,169	
Transportation excess growth		-2,605	
112 MODULAR SUPPORT BRIGADES	193,402	185,402	-8,000
Fiscal year 2018 decrease not properly accounted		-8,000	
113 ECHELONS ABOVE BRIGADE	753,815	755,815	2,000
Program increase - training and operational support of the southwest border		2,000	
121 FORCE READINESS OPERATIONS SUPPORT	784,086	785,586	1,500
Program increase - cyber protection teams		500	
Program increase - expanded training environment		1,000	
131 BASE OPERATIONS SUPPORT	1,129,942	1,114,942	-15,000
Fiscal year 2018 decrease not properly accounted		-15,000	
132 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	919,947	999,947	80,000
Program increase		80,000	
133 MANAGEMENT AND OPERATIONAL HEADQUARTERS	1,010,524	1,002,059	-8,466
Fiscal year 2018 decrease not properly accounted		-5,000	
Excess growth		-3,466	
431 ADMINISTRATION	72,746	75,686	2,940
Program increase - State Partnership Program		2,940	
RESTORE READINESS		20,000	20,000
HISTORICAL UNOBLIGATION		-110,725	-110,725

OPERATION AND MAINTENANCE, AIR NATIONAL GUARD

Fiscal year 2018 appropriation	\$6,900,798,000
Fiscal year 2019 budget request	6,427,622,000
Committee recommendation	6,438,162,000
Change from budget request	+10,540,000

The Committee recommends an appropriation of \$6,438,162,000 for Operation and Maintenance, Air National Guard which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
OPERATION AND MAINTENANCE, AIR NATIONAL GUARD			
BUDGET ACTIVITY 1: OPERATING FORCES			
AIR OPERATIONS			
10 AIRCRAFT OPERATIONS.....	2,619,940	2,579,940	-40,000
20 MISSION SUPPORT OPERATIONS.....	623,265	623,805	+540
30 DEPOT MAINTENANCE.....	748,287	748,287	---
40 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	303,792	343,792	+40,000
50 CONTRACTOR LOGISTICS SUPPORT AND SYSTEM SUPPORT.....	1,061,759	1,061,759	---
60 BASE OPERATING SUPPORT.....	988,333	988,333	---
TOTAL, BUDGET ACTIVITY 1.....	6,345,376	6,345,916	+540
BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES			
SERVICEWIDE ACTIVITIES			
70 ADMINISTRATION.....	45,711	45,711	---
80 RECRUITING AND ADVERTISING.....	36,535	36,535	---
TOTAL, BUDGET ACTIVITY 4.....	82,246	82,246	---
RESTORE READINESS.....	---	10,000	+10,000
TOTAL, OPERATION & MAINTENANCE, AIR NATIONAL GUARD.....	6,427,622	6,438,162	+10,540

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
011F AIRCRAFT OPERATIONS Unjustified program growth	2,619,940	2,579,940 -40,000	-40,000
011G MISSION SUPPORT OPERATIONS Program increase - State Partnership Program	623,265	623,805 540	540
011R FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION Program increase	303,792	343,792 40,000	40,000
RESTORE READINESS		10,000	10,000

UNITED STATES COURT OF APPEALS FOR THE ARMED FORCES

Fiscal year 2018 appropriation	\$14,538,000
Fiscal year 2019 budget request	14,662,000
Committee recommendation	14,662,000
Change from budget request	---

The Committee recommends an appropriation of \$14,662,000 for the United States Court of Appeals for the Armed Forces.

ENVIRONMENTAL RESTORATION, ARMY

Fiscal year 2018 appropriation	\$235,809,000
Fiscal year 2019 budget request	203,449,000
Committee recommendation	235,809,000
Change from budget request	+32,360,000

The Committee recommends an appropriation of \$235,809,000 for Environmental Restoration, Army.

ENVIRONMENTAL RESTORATION, NAVY

Fiscal year 2018 appropriation	\$365,883,000
Fiscal year 2019 budget request	329,253,000
Committee recommendation	365,883,000
Change from budget request	+36,630,000

The Committee recommends an appropriation of \$365,883,000 for Environmental Restoration, Navy.

ENVIRONMENTAL RESTORATION, AIR FORCE

Fiscal year 2018 appropriation	\$352,549,000
Fiscal year 2019 budget request	296,808,000
Committee recommendation	376,808,000
Change from budget request	+80,000,000

The Committee recommends an appropriation of \$376,808,000 for Environmental Restoration, Air Force.

GRANULAR ACTIVATED CARBON

The Committee is concerned by actual and potential incidents of contaminated drinking water on and around military bases. The Committee understands that in more than one instance, the Services' use of firefighting foam during training exercises may have caused perfluorinated chemicals (PFCs) to enter the ground and drinking water supply. The Committee recognizes that using granular activated carbon is an effective way of removing PFCs from ground water and drinking water and encourages the Secretary of the Air Force to explore the use of granular activated carbon for the removal of PFCs that impact environmental and human health standards at all Air Force bases.

ENVIRONMENTAL RESTORATION, DEFENSE-WIDE

Fiscal year 2018 appropriation	\$19,002,000
Fiscal year 2019 budget request	8,926,000
Committee recommendation	19,002,000
Change from budget request	+10,076,000

The Committee recommends an appropriation of \$19,002,000 for Environmental Restoration, Defense-Wide.

**ENVIRONMENTAL RESTORATION, FORMERLY USED
DEFENSE SITES**

Fiscal year 2018 appropriation	\$248,673,000
Fiscal year 2019 budget request	212,346,000
Committee recommendation	248,673,000
Change from budget request	+36,327,000

The Committee recommends an appropriation of \$248,673,000 for Environmental Restoration, Formerly Used Defense Sites.

OVERSEAS HUMANITARIAN, DISASTER, AND CIVIC AID

Fiscal year 2018 appropriation	\$129,900,000
Fiscal year 2019 budget request	107,663,000
Committee recommendation	117,663,000
Change from budget request	+10,000,000

The Committee recommends an appropriation of \$117,663,000 for Overseas Humanitarian, Disaster, and Civic Aid. Specifically, \$10,000,000 is provided as a program increase for the Humanitarian Mine Action Program, of which \$7,000,000 is for activities in Southeast Asia.

COOPERATIVE THREAT REDUCTION ACCOUNT

Fiscal year 2018 appropriation	\$350,000,000
Fiscal year 2019 budget request	335,240,000
Committee recommendation	350,240,000
Change from budget request	+15,000,000

The Committee recommends an appropriation of \$350,240,000 for the Cooperative Threat Reduction Account which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
COOPERATIVE THREAT REDUCTION ACCOUNT			
Strategic Offensive Arms Elimination	2,823	2,823	---
Chemical Weapons Destruction	5,446	5,446	---
Global Nuclear Security	29,001	44,001	15,000
Program increase—Global Nuclear Security		15,000	
Cooperative Biological Engagement	197,585	197,585	---
Proliferation Prevention	74,937	74,937	---
Other Assessments/Admin Costs	25,448	25,448	---
TOTAL, COOPERATIVE THREAT REDUCTION ACCOUNT	335,240	350,240	15,000

**DEPARTMENT OF DEFENSE ACQUISITION WORKFORCE
DEVELOPMENT FUND**

Fiscal year 2018 appropriation	\$500,000,000
Fiscal year 2019 budget request	400,000,000
Committee recommendation	400,000,000
Change from budget request	---

The Committee recommends an appropriation of \$400,000,000 for the Department of Defense Acquisition Workforce Development Fund which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
TRAINING AND DEVELOPMENT	230,600	230,600	---
RETENTION AND RECOGNITION	16,200	16,200	---
RECRUITING AND HIRING	153,200	153,200	---
TOTAL, DEPARTMENT OF DEFENSE ACQUISITION WORKFORCE DEVEL- OPMENT FUND	400,000	400,000	---

TITLE III
PROCUREMENT

The fiscal year 2019 Department of Defense procurement budget request totals \$130,564,621,000. The Committee recommendation provides \$133,040,027,000 for the procurement accounts. The table below summarizes the Committee recommendations:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

SUMMARY			
ARMY			
AIRCRAFT.....	3,782,558	4,103,942	+321,384
MISSILES.....	3,355,777	3,074,502	-281,275
WEAPONS AND TRACKED COMBAT VEHICLES.....	4,489,118	4,590,205	+101,087
AMMUNITION.....	2,234,761	2,255,323	+20,562
OTHER.....	7,999,529	7,683,632	-315,897
TOTAL, ARMY.....	21,861,743	21,707,604	-154,139
NAVY			
AIRCRAFT.....	19,041,799	20,107,195	+1,065,396
WEAPONS.....	3,702,393	3,555,587	-146,806
AMMUNITION.....	1,006,209	973,556	-32,653
SHIPS.....	21,871,437	22,708,767	+837,330
OTHER.....	9,414,355	9,093,835	-320,520
MARINE CORPS.....	2,860,410	2,647,569	-212,841
TOTAL, NAVY.....	57,896,603	59,086,509	+1,189,906
AIR FORCE			
AIRCRAFT.....	16,206,937	17,118,921	+911,984
MISSILES.....	2,669,454	2,591,982	-77,472
SPACE.....	2,527,542	2,388,642	-138,900
AMMUNITION.....	1,587,304	1,468,992	-118,312
OTHER.....	20,890,164	20,597,574	-292,590
TOTAL, AIR FORCE.....	43,881,401	44,166,111	+284,710
DEFENSE-WIDE			
DEFENSE-WIDE.....	6,786,271	6,711,225	-75,046
NATIONAL GUARD AND RESERVE EQUIPMENT.....	---	1,300,000	+1,300,000
DEFENSE PRODUCTION ACT PURCHASES.....	38,578	68,578	+30,000
JOINT URGENT OPERATIONAL NEEDS FUND.....	100,025	---	-100,025
	=====	=====	=====
TOTAL PROCUREMENT.....	130,564,621	133,040,027	+2,475,406
	=====	=====	=====

REPROGRAMMING GUIDANCE FOR ACQUISITION ACCOUNTS

The Committee directs the Secretary of Defense to continue to follow the reprogramming guidance as specified in the report accompanying the House version of the Department of Defense Appropriations bill for Fiscal Year 2008 (House Report 110–279). Specifically, the dollar threshold for reprogramming funds shall remain at \$20,000,000 for procurement and \$10,000,000 for research, development, test and evaluation.

Also, the Committee directs the Under Secretary of Defense (Comptroller) to continue to provide the congressional defense committees quarterly, spreadsheet-based DD Form 1416 reports for Service and defense-wide accounts in titles III and IV of this Act. Reports for titles III and IV shall comply with the guidance specified in the explanatory statement accompanying the Department of Defense Appropriations Act, 2006. The Department shall continue to follow the limitation that prior approval reprogrammings are set at either the specified dollar threshold or 20 percent of the procurement or research, development, test and evaluation line, whichever is less. These thresholds are cumulative from the base for reprogramming value as modified by any adjustments. Therefore, if the combined value of transfers into or out of a procurement (P–1) or research, development, test and evaluation (R–1) line exceeds the identified threshold, the Secretary of Defense must submit a prior approval reprogramming to the congressional defense committees. In addition, guidelines on the application of prior approval reprogramming procedures for congressional special interest items are established elsewhere in this report.

FUNDING INCREASES

The funding increases outlined in these tables shall be provided only for the specific purposes indicated in the tables.

PROCUREMENT SPECIAL INTEREST ITEMS

Items for which additional funds have been provided as shown in the project level tables or in paragraphs using the phrase “only for” or “only to” in this report are congressional special interest items for the purpose of the Base for Reprogramming (DD Form 1414). Each of these items must be carried on the DD Form 1414 at the stated amount as specifically addressed in the Committee report. These items remain special interest items whether or not they are repeated in a subsequent explanatory statement.

AIRCRAFT PROCUREMENT, ARMY

Fiscal year 2018 appropriation	\$5,535,794,000
Fiscal year 2019 budget request	3,782,558,000
Committee recommendation	4,103,942,000
Change from budget request	+321,384,000

The Committee recommends an appropriation of \$4,103,942,000 for Aircraft Procurement, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

AIRCRAFT PROCUREMENT, ARMY						
AIRCRAFT						
FIXED WING						
2	UTILITY F/W CARGO AIRCRAFT.....	744	---	744	---	---
3	MQ-1 UAV.....	43,326	4	103,326	+4	+60,000
4	RQ-11 (RAVEN).....	46,416	---	46,416	---	---
ROTARY						
6	UH-72 LAKOTA LIGHT UTILITY HELICOPTER.....	---	4	34,000	+4	+34,000
7	AH-64 APACHE BLOCK IIIA REMAN.....	48 753,248	48	672,975	---	-80,273
8	AH-64 APACHE BLOCK IIIA REMAN (AP-CY).....	---	---	174,550	---	---
9	AH-64 APACHE BLOCK IIIB NEW BUILD.....	12 284,687	18	452,687	+6	+168,000
10	AH-64 APACHE BLOCK IIIB NEW BUILD (AP-CY).....	---	---	58,600	---	---
11	UH-60 BLACKHAWK (MYP).....	49 988,810	57	1,144,810	+8	+156,000
12	UH-60 BLACKHAWK (MYP) (AP-CY).....	---	---	106,150	---	---
13	UH-60 BLACKHAWK A AND L MODELS.....	18 146,138	18	97,198	---	-48,940
14	CH-47 HELICOPTER.....	6 99,278	6	99,278	---	---
15	CH-47 HELICOPTER (AP-CY).....	---	---	20,778	---	-3,457
TOTAL, AIRCRAFT.....		2,726,182	3,011,512		+285,330	

MODIFICATION OF AIRCRAFT						
18	UNIVERSAL GROUND CONTROL EQUIPMENT.....	27,114	---	27,114	---	---
19	GRAY EAGLE MODS2.....	97,781	---	97,781	---	---
20	MULTI SENSOR ABN RECON (MIP).....	52,274	---	66,274	---	+14,000
21	AH-64 MODS.....	104,996	---	104,996	---	---
22	CH-47 CARGO HELICOPTER MODS.....	7,807	---	27,807	---	+20,000
23	GRCS SEMA MODS (MIP).....	5,573	---	5,573	---	---
24	ARL SEMA MODS (MIP).....	7,522	---	7,522	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
25 EMARSS SEMA MODS (MIP).....	---	20,448	---	20,448	---	---
26 UTILITY/CARGO AIRPLANE MODS.....	---	17,719	---	17,719	---	---
27 UTILITY HELICOPTER MODS.....	---	6,443	---	32,443	---	+26,000
28 NETWORK AND MISSION PLAN.....	---	123,614	---	112,746	---	-10,868
29 COMMS, NAV SURVEILLANCE.....	---	161,969	---	154,909	---	-7,060
30 DEGRADED VISUAL ENVIRONMENT.....	---	30,000	---	23,982	---	-6,018
31 GATH ROLLUP.....	---	26,848	---	26,848	---	---
32 RQ-7 UAV MODS.....	---	103,246	---	103,246	---	---
33 UAS MODS.....	---	17,644	---	17,644	---	---
TOTAL, MODIFICATION OF AIRCRAFT.....		810,998		847,052		+36,054
SUPPORT EQUIPMENT AND FACILITIES						
GROUND SUPPORT AVIONICS						
34 AIRCRAFT SURVIVABILITY EQUIPMENT.....	---	57,170	---	57,170	---	---
35 SURVIVABILITY CM.....	---	5,853	---	5,853	---	---
36 CMWS.....	---	13,496	---	13,496	---	---
37 COMMON INFRARED COUNTERMEASURES.....	---	36,839	---	36,839	---	---
OTHER SUPPORT						
38 AVIONICS SUPPORT EQUIPMENT.....	---	1,778	---	1,778	---	---
39 COMMON GROUND EQUIPMENT.....	---	34,818	---	34,818	---	---
40 AIRCREW INTEGRATED SYSTEMS.....	---	27,243	---	27,243	---	---
41 AIR TRAFFIC CONTROL.....	---	63,872	---	63,872	---	---
42 INDUSTRIAL FACILITIES.....	---	1,417	---	1,417	---	---
43 LAUNCHER, 2.75 ROCKET.....	---	1,901	---	1,901	---	---
44 LAUNCHER GUIDED MISSILE: LONGBOW HELLFIRE XM2.....	---	991	---	991	---	---
TOTAL, SUPPORT EQUIPMENT AND FACILITIES.....		245,378		245,378		---
TOTAL, AIRCRAFT PROCUREMENT, ARMY.....		3,782,558		4,103,942		+321,384
		*****		*****		*****

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

R-1	Budget Request	Committee Recommended	Change from Request
3 MQ-1 UAV Program increase - service life extension	43,326	103,326 60,000	60,000
6 HELICOPTER, LIGHT UTILITY (LUH) Program increase - four aircraft	0	34,000 34,000	34,000
7 AH-64 APACHE BLOCK IIIA REMAN CFE cost growth Program delays	753,248	672,975 -3,260 -77,013	-80,273
9 AH-64 APACHE BLOCK IIIB NEW BUILD Program increase - six aircraft for Army National Guard	284,687	452,687 168,000	168,000
11 UH-60 BLACKHAWK M MODEL Airframe unit cost savings from multiyear procurement contract Program increase - eight aircraft for Army National Guard	988,810	1,144,810 -7,235 156,000	156,000
13 UH-60 BLACKHAWK A AND L MODELS UH-60V unit cost growth Contract delay	146,138	97,198 -44,500 -4,440	-48,940
15 CH-47 HELICOPTER (AP) Unit cost growth	24,235	20,778 -3,457	-3,457
20 MULTI SENSOR ABN RECON Program increase - Guardrail unfunded requirement	52,274	66,274 14,000	14,000
22 CH-47 CARGO HELICOPTER MODS Program increase - improved vibration control system	7,807	27,807 20,000	20,000
27 UTILITY HELICOPTER MODS Program increase - UH-72 sustainability improvements Program increase - enhanced ballistic armor protection systems Program increase - UH-60 weight reduction	6,443	32,443 10,000 10,000 6,000	26,000
28 NETWORK AND MISSION PLAN Aviation mission planning system ECP cost growth Improved data modem cost growth	123,614	112,746 -5,000 -5,868	-10,868
29 COMMS, NAV SURVEILLANCE EGI non-recurring ahead of need	161,969	154,909 -7,060	-7,060
30 DEGRADED VISUAL ENVIRONMENT Fielding funds ahead of need	30,000	23,982 -6,018	-6,018

AH-64 APACHE

The Committee is aware that the Army is reviewing a decision to increase the size of the four Army National Guard AH-64 Apache battalions from 18 to 24 aircraft, and that as a result, the acquisition objective for Apache aircraft will increase. The Committee supports such an increase to maximize the operational availability and lethality of the Army’s Apache fleet. The Committee further notes that the Department of Defense Appropriations Act, 2018, fully funded the Army’s pre-existing acquisition objective for new build Apache aircraft. The fiscal year 2019 request, which was submitted prior to the final appropriation for fiscal year 2018, included a request for 12 new build aircraft. The Committee recommends an increase of six aircraft above the budget request and designates 12 of the 18 total aircraft for the Army National Guard in order to accelerate the enhancement of the Guard’s Apache battalions. The remaining six aircraft are available to the Army for fleet management and replacement of recent operational losses. The Committee directs the Secretary of the Army to provide a report to the congressional defense committees on its plans with respect to increasing the size of Army National Guard Apache battalions not later than September 30, 2018.

APACHE UPGRADES

The Committee is aware that the Army has sought information from industry on the state of technology that could be incorporated into a potential materiel solution for replacement of the targeting and pilotage sensor systems on the AH-64 Apache. The Committee encourages the Secretary of the Army to pursue upgrades to the Apache mission systems in order to close existing capability gaps and mature technology which may be adaptable for the Future Vertical Lift program. The Committee further encourages the Secretary of the Army to acquire these system upgrades using full and open competition.

UH-60M BLACK HAWK

To accelerate the recapitalization of the Army National Guard’s UH-60A fleet, the Committee recommends an increase of eight UH-60M Black Hawk aircraft above the budget request of 50, and designates not fewer than 15 of the 58 total aircraft for the Army National Guard.

MISSILE PROCUREMENT, ARMY

Fiscal year 2018 appropriation	\$3,196,910,000
Fiscal year 2019 budget request	3,355,777,000
Committee recommendation	3,074,502,000
Change from budget request	- 281,275,000

The Committee recommends an appropriation of \$3,074,502,000 for Missile Procurement, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

		BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
		QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

MISSILE PROCUREMENT, ARMY							
OTHER MISSILES							
SURFACE-TO-AIR MISSILE SYSTEM							
1	LOWER TIER AIR AND MISSILE DEFENSE (AMD)	---	111,395	---	111,395	---	---
2	MSE MISSILE	179	871,276	179	871,276	---	---
3	INDIRECT FIRE PROTECTION CAPABILITY	---	145,636	---	141,918	---	-3,718
4	INDIRECT FIRE PROTECTION CAPABILITY (AP-CY)	---	31,286	---	---	---	-31,286
AIR-TO-SURFACE MISSILE SYSTEM							
6	JOINT AIR-TO-GROUND MSLs (JAGM)	1,046	276,462	1,046	248,862	---	-27,600
ANTI-TANK/ASSAULT MISSILE SYSTEM							
8	JAVELIN (AAWS-H) SYSTEM SUMMARY	709	303,665	709	219,665	---	-84,000
9	TOW 2 SYSTEM SUMMARY	1,472	105,014	1,472	102,014	---	-3,000
10	TOW 2 SYSTEM SUMMARY (AP-CY)	---	19,949	---	19,949	---	---
11	GUIDED MLRS ROCKET (GMLRS)	3,267	359,613	3,267	318,642	---	-40,971
12	MLRS REDUCED RANGE PRACTICE ROCKETS (RRPR)	2,214	20,964	2,214	20,964	---	---
TOTAL, OTHER MISSILES			2,245,260		2,054,685		-190,575
MODIFICATION OF MISSILES							
MODIFICATIONS							
15	PATRIOT MODS	---	313,228	---	323,228	---	+10,000
16	ATACHS MODS	---	221,656	---	125,226	---	-96,430
17	GMLRS MOD	---	266	---	266	---	---
18	STINGER MODS	---	94,756	---	94,756	---	---
19	AVENGER MODS	---	48,670	---	48,670	---	---
20	ITAS/TOW MODS	---	3,173	---	3,173	---	---
21	MLRS MODS	---	383,216	---	378,946	---	-4,270
22	HIMARS MODIFICATIONS	---	10,196	---	10,196	---	---
TOTAL, MODIFICATION OF MISSILES			1,075,161		984,461		-90,700

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

SPARES AND REPAIR PARTS						
23 SPARES AND REPAIR PARTS.....	---	27,737	---	27,737	---	---
SUPPORT EQUIPMENT AND FACILITIES						
24 AIR DEFENSE TARGETS.....	---	6,417	---	6,417	---	---
25 PRODUCTION BASE SUPPORT.....	---	1,202	---	1,202	---	---

TOTAL, SUPPORT EQUIPMENT AND FACILITIES.....		7,619		7,619		---

TOTAL, MISSILE PROCUREMENT, ARMY.....		3,355,777		3,074,502		-281,275
		=====		=====		=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
3 INDIRECT FIRE PROTECTION CAPABILITY INC 2-I AIM-9X unit cost adjustment	145,636	141,918 -3,718	-3,718
4 INDIRECT FIRE PROTECTION CAPABILITY INC 2-1 (AP) Ahead of need	31,286	0 -31,286	-31,286
6 JOINT AIR TO GROUND MISSILE (JAGM) Unit cost and engineering services growth	276,462	248,862 -27,600	-27,600
8 JAVELIN SYSTEM SUMMARY CLU previously funded	303,665	219,665 -84,000	-84,000
9 TOW 2 SYSTEM SUMMARY Advanced procurement cost growth	105,014	102,014 -3,000	-3,000
11 GUIDED MLRS ROCKET (GMLRS) Unit cost adjustment Production capacity - previously funded requirement	359,613	318,642 -39,200 -1,771	-40,971
15 PATRIOT MODS Program increase - information coordination systems	313,228	323,228 10,000	10,000
16 ATACMS MODS Excess to current production capacity Production tooling previously funded	221,656	125,226 -79,800 -16,630	-96,430
21 MLRS MODS Install funds excess to need	383,216	378,946 -4,270	-4,270

PROCUREMENT OF WEAPONS AND TRACKED COMBAT
VEHICLES, ARMY

Fiscal year 2018 appropriation	\$4,391,573,000
Fiscal year 2019 budget request	4,489,118,000
Committee recommendation	4,590,205,000
Change from budget request	+101,087,000

The Committee recommends an appropriation of \$4,590,205,000 for Procurement of Weapons and Tracked Combat Vehicles, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

		BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
		QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
PROCUREMENT OF WEAPONS AND TRACKED COMBAT VEHICLES (W&TCV), ARMY							
TRACKED COMBAT VEHICLES							
2	ARMORED MULTI PURPOSE VEHICLE (AMPV).....	131	479,801	131	448,653	---	-31,148
MODIFICATION OF TRACKED COMBAT VEHICLES							
4	STRYKER (MOD).....	---	287,490	---	133,100	---	-154,390
5	STRYKER UPGRADE.....	3	21,900	3	225,390	---	+203,490
6	BRADLEY PROGRAM (MOD).....	---	625,424	---	556,809	---	-68,615
7	M109 FOV MODIFICATIONS.....	---	26,482	---	26,482	---	---
8	PALADIN P1PH MOD IN SERVICE.....	30	351,802	30	502,602	---	+150,800
9	IMPROVED RECOVERY VEHICLE (M88A2 HERCULES).....	26	110,500	26	110,500	---	---
10	ASSAULT BRIDGE (MOD).....	---	2,120	---	2,120	---	---
11	ASSAULT BREACHER VEHICLE.....	12	62,407	12	62,407	---	---
12	M88 FOV MODS.....	---	4,517	---	4,517	---	---
13	JOINT ASSAULT BRIDGE.....	30	142,255	30	140,170	---	-2,085
14	M1 ABRAMS TANK (MOD).....	---	927,600	---	927,600	---	---
15	ABRAMS UPGRADE PROGRAM.....	95	1,075,999	95	1,075,999	---	---
TOTAL, TRACKED COMBAT VEHICLES.....			4,118,297		4,216,349		+98,052
WEAPONS AND OTHER COMBAT VEHICLES							
18	M240 MEDIUM MACHINE GUN (7.62MM).....	---	1,955	---	1,955	---	---
19	MULTI-ROLE ANTI-ARMOR ANTI-PERSONNEL WEAPON.....	---	23,345	---	19,880	---	-3,465
20	GUN AUTOMATIC 30MM M230.....	---	7,434	---	7,434	---	---
21	MACHINE GUN, CAL .50 M2 ROLL.....	---	22,330	---	22,330	---	---
22	MORTAR SYSTEMS.....	---	12,470	---	12,470	---	---
23	XM320 GRENADE LAUNCHER MODULE (GLM).....	---	697	---	697	---	---
24	COMPACT SEMI-AUTOMATIC SNIPER SYSTEM.....	---	46,236	---	46,236	---	---
25	CARBINE.....	---	69,306	---	69,306	---	---
26	SMALL ARMS - FIRE CONTROL.....	---	7,929	---	7,929	---	---
27	COMMON REMOTELY OPERATED WEAPONS STATION.....	---	35,968	---	35,968	---	---
28	MODULAR HANDGUN SYSTEM.....	---	48,251	---	48,251	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
MOD OF WEAPONS AND OTHER COMBAT VEH						
29 MK-19 GRENADE MACHINE GUN MODS.....	---	1,684	---	1,684	---	---
30 M777 MODS.....	---	3,086	---	3,086	---	---
31 M4 CARBINE MODS.....	---	31,575	---	38,075	---	+6,500
32 M2 50 CAL MACHINE GUN MODS.....	---	21,600	---	21,600	---	---
33 M249 SAW MACHINE GUN MODS.....	---	3,924	---	3,924	---	---
34 M240 MEDIUM MACHINE GUN MODS.....	---	6,940	---	6,940	---	---
35 SNIPER RIFLES MODIFICATIONS.....	---	2,747	---	2,747	---	---
36 M119 MODIFICATIONS.....	---	5,704	---	5,704	---	---
37 MORTAR MODIFICATION.....	---	3,965	---	3,965	---	---
38 MODIFICATIONS LESS THAN \$5.0M (WOCV-WTCV).....	---	5,577	---	5,577	---	---
SUPPORT EQUIPMENT AND FACILITIES						
39 ITEMS LESS THAN \$5.0M (WOCV-WTCV).....	---	3,174	---	3,174	---	---
40 PRODUCTION BASE SUPPORT (WOCV-WTCV).....	---	3,284	---	3,284	---	---
41 SMALL ARMS EQUIPMENT (SOLDIER ENH PROG).....	---	1,640	---	1,640	---	---
TOTAL, WEAPONS AND OTHER COMBAT VEHICLES.....		370,821		373,856		+3,035
TOTAL, PROCUREMENT OF W&TCV, ARMY.....		4,489,118		4,590,205		+101,087

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1		Budget Request	Committee Recommended	Change from Request
2	ARMORED MULTI PURPOSE VEHICLE (AMPV) Contract savings from combined lot awards	479,801	448,653 -31,148	-31,148
4	STRYKER (MOD) Army requested transfer to line 5 Program management support growth	287,490	133,100 -149,390 -5,000	-154,390
5	STRYKER UPGRADE Army requested transfer from line 4 Program increase - DVHA1	21,900	225,390 149,390 54,100	203,490
6	BRADLEY PROGRAM (MOD) BFVS A4 modification cost growth	625,424	556,809 -68,615	-68,615
8	PALADIN INTEGRATED MANAGEMENT (PIM) Program increase - funding shortfall	351,802	502,602 150,800	150,800
13	JOINT ASSAULT BRIDGE Unit cost growth	142,255	140,170 -2,085	-2,085
	MULTI-ROLE ANTI-ARMOR ANTI-PERSONNEL WEAPON			
19	SYSTEM Unit cost growth	23,345	19,880 -3,465	-3,465
31	M4 CARBINE MODS Program increase - free-float rails	31,575	38,075 6,500	6,500

STRYKER

The recommendation includes \$225,390,000 for the Stryker Upgrade program, an increase of \$203,490,000 above the budget request. The recommendation funds the conversion of one-half of the fifth Stryker Brigade Combat Team (SBCT) to the double-V hull (DVHA1) configuration. The Committee notes that the Department of Defense Appropriations Act, 2018, provided \$300,000,000 in additional funding for Stryker lethality pursuant to an Army unfunded requirement request. The Committee understands that an early user test and evaluation report on the turreted 30 millimeter solution set procured under the 2015 Operational Needs Statement will be finalized in June 2018 and that the Army will achieve a decision by the end of fiscal year 2019 on the preferred course of action for further Stryker lethality modifications.

At the same time, the Committee is aware that the Chief of Staff of the Army has directed that all SBCTs be converted to a DVHA1 configuration. Currently only three of Army's nine SBCTs have vehicles in the DVHA1 configuration. The Army's fiscal year 2019 budget request and future years defense plan does not reflect or support this decision with the necessary budgetary resources. The Committee understands that sufficient prior year funding exists to complete the fourth SBCT conversion to DVHA1 and begin procurement of modifications for the fifth SBCT. The Committee further understands that the Army expects to submit a reprogramming request to the congressional defense committees that would repurpose most of the funds previously appropriated for Stryker lethality to further the conversion of the fifth SBCT. The Army has also requested that the Committee realign \$149,390,000 within this account to support the new DVHA1 strategy. The recommendation realigns this funding per the Army's request and provides additional funding of \$54,100,000. This combination of prior year and fiscal year 2019 funds are sufficient to fund the conversion of one-half of the fifth SBCT to the DVHA1 configuration.

At the same time, the Committee is concerned that the Army's decisions on Stryker modifications, to include both lethality and DVHA1, are not being synchronized with the budget cycle, are currently under-resourced, and have been subject to sudden change. The Army has indicated that the optimal pace for Stryker DVHA1 conversion is one-half of a SBCT per year, but so far the Army has not indicated a commitment to funding DVHA1 at this pace. In addition, the Committee finds a lack of consistency from the Army on its true requirements and plans for Stryker lethality. Therefore, the Committee directs the Secretary of the Army to submit a report on its plans for Stryker vehicles, to include a resourcing strategy for funding Stryker DVHA1 conversion at a rate of one-half of a SBCT per year, an explanation of Stryker lethality requirements, an acquisition and resourcing strategy for fielding required lethality modifications, and an explanation and cost estimate for any further known requirements for Stryker modifications. This report shall be submitted to the congressional defense committees not later than 90 days after the enactment of this Act.

PROCUREMENT OF AMMUNITION, ARMY

Fiscal year 2018 appropriation	\$2,548,740,000
Fiscal year 2019 budget request	2,234,761,000
Committee recommendation	2,255,323,000
Change from budget request	+20,562,000

The Committee recommends an appropriation of \$2,255,323,000 for Procurement of Ammunition, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
PROCUREMENT OF AMMUNITION, ARMY						
AMMUNITION						
SMALL/MEDIUM CAL AMMUNITION						
1	CTG, 5.56MM, ALL TYPES.....	41,848	---	41,848	---	---
2	CTG, 7.62MM, ALL TYPES.....	86,199	---	86,199	---	---
3	CTG, HANDGUN, ALL TYPES.....	20,158	---	20,158	---	---
4	CTG, .50 CAL, ALL TYPES.....	65,573	---	65,573	---	---
5	CTG, 20MM, ALL TYPES.....	8,198	---	8,198	---	---
7	CTG, 30MM, ALL TYPES.....	77,995	---	60,617	---	-17,378
8	CTG, 40MM, ALL TYPES.....	69,781	---	69,781	---	---
MORTAR AMMUNITION						
9	60MM MORTAR, ALL TYPES.....	45,280	---	45,280	---	---
10	81MM MORTAR, ALL TYPES.....	46,853	---	46,853	---	---
11	120MM MORTAR, ALL TYPES.....	83,003	---	83,003	---	---
TANK AMMUNITION						
12	CTG TANK 105MM AND 120MM: ALL TYPES.....	168,101	---	168,101	---	---
ARTILLERY AMMUNITION						
13	CTG, ARTY, 75MM AND 105MM: ALL TYPES.....	39,341	---	39,341	---	---
14	ARTILLERY PROJECTILE, 155MM, ALL TYPES.....	211,442	---	211,442	---	---
15	PROJ 155MM EXTENDED RANGE XM982.....	100,906	1,189	100,906	---	---
16	ARTILLERY PROPELLANTS, FUZES AND PRIMERS, ALL TYPES...	236,677	---	219,617	---	-17,060
MINES						
17	MINES AND CLEARING CHARGES, ALL TYPES.....	15,905	---	15,905	---	---
ROCKETS						
18	SHOULDER LAUNCHED MUNITIONS, ALL TYPES.....	4,503	---	29,503	---	+25,000
19	ROCKET, HYDRA 70, ALL TYPES.....	211,211	---	241,211	---	+30,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

OTHER AMMUNITION						
20	CAD/PAD ALL TYPES.....	10,428	---	10,428	---	---
21	DEMOLITION MUNITIONS, ALL TYPES.....	44,656	---	44,656	---	---
22	GRENADES, ALL TYPES.....	19,896	---	19,896	---	---
23	SIGNALS, ALL TYPES.....	10,121	---	10,121	---	---
24	SIMULATORS, ALL TYPES.....	11,464	---	11,464	---	---
MISCELLANEOUS						
25	AMMO COMPONENTS, ALL TYPES.....	5,224	---	5,224	---	---
26	NON-LETHAL AMMUNITION, ALL TYPES.....	4,310	---	4,310	---	---
27	ITEMS LESS THAN \$5 MILLION.....	11,193	---	11,193	---	---
28	AMMUNITION PECULIAR EQUIPMENT.....	10,500	---	10,500	---	---
29	FIRST DESTINATION TRANSPORTATION (AMMO).....	18,456	---	18,456	---	---
30	CLOSEOUT LIABILITIES.....	100	---	100	---	---

	TOTAL, AMMUNITION.....	1,679,322	---	1,699,884	---	+20,562
AMMUNITION PRODUCTION BASE SUPPORT						
PRODUCTION BASE SUPPORT						
32	PROVISION OF INDUSTRIAL FACILITIES.....	394,133	---	394,133	---	---
33	CONVENTIONAL MUNITIONS DEMILITARIZATION, ALL.....	157,535	---	157,535	---	---
34	ARMS INITIATIVE.....	3,771	---	3,771	---	---

	TOTAL, AMMUNITION PRODUCTION BASE SUPPORT.....	555,439	---	555,439	---	---

	TOTAL, PROCUREMENT OF AMMUNITION, ARMY.....	2,234,761	---	2,255,323	---	+20,562
=====						

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
7 CTG, 30MM, ALL TYPES	77,995	60,617	-17,378
Mk238 HEI-T cost growth		-1,607	
PABM ahead of need		-15,771	
16 ARTILLERY PROPELLANTS, FUZES AND PRIMERS	236,677	219,617	-17,060
PGK - excess to production capacity		-17,060	
18 SHOULDER LAUNCHED MUNITIONS, ALL TYPES	4,503	29,503	25,000
Program increase - bunker defeat munition unfunded requirement		25,000	
19 ROCKET, HYDRA 70, ALL TYPES	211,211	241,211	30,000
Program increase - unfunded requirement		30,000	

OTHER PROCUREMENT, ARMY

Fiscal year 2018 appropriation	\$8,298,418,000
Fiscal year 2019 budget request	7,999,529,000
Committee recommendation	7,683,632,000
Change from budget request	-315,897,000

The Committee recommends an appropriation of \$7,683,632,000 for Other Procurement, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
OTHER PROCUREMENT, ARMY						
TACTICAL AND SUPPORT VEHICLES						
TACTICAL VEHICLES						
1	TACTICAL TRAILERS/DOLLY SETS.....	16,512	2,850			-13,662
2	SEMITRAILERS, FLATBED.....	16,951	16,951			---
3	HIGH MOBILITY MULTI-PURPOSE WHEELED VEHICLE (HMMWV)...	50,123	50,123			---
4	GROUND MOBILITY VEHICLES (GMV).....	46,988	42,695			-4,293
5	ARNG HMMWV MODERNIZATION PROGRAM.....	---	100,000			+100,000
6	JOINT LIGHT TACTICAL VEHICLE.....	1,319,436	1,287,400			-32,036
7	TRUCK, DUMP, 20t (CCE).....	6,480	5,061			-1,419
8	FAMILY OF MEDIUM TACTICAL VEH (FHTV).....	132,882	123,464			-9,418
9	FIRETRUCKS & ASSOCIATED FIREFIGHTING EQUIPMEN.....	14,842	14,842			---
10	FAMILY OF HEAVY TACTICAL VEHICLES (FHTV).....	138,105	122,692			-15,413
12	HEAVY EXPANDED MOBILE TACTICAL TRUCK EXT SERV.....	31,892	30,378			-1,514
13	TACTICAL WHEELED VEHICLE PROTECTION KITS.....	38,128	38,128			---
14	MODIFICATION OF IN SVC EQUIP.....	78,507	78,507			---
NON-TACTICAL VEHICLES						
16	HEAVY ARMORED SEDAN.....	790	790			---
17	PASSENGER CARRYING VEHICLES.....	1,390	1,390			---
18	NONTACTICAL VEHICLES, OTHER.....	15,415	15,415			---
TOTAL, TACTICAL AND SUPPORT VEHICLES.....						
		1,908,441	1,930,686			+22,245
COMMUNICATIONS AND ELECTRONICS EQUIPMENT						
COMM - JOINT COMMUNICATIONS						
20	SIGNAL MODERNIZATION PROGRAM.....	150,777	85,600			-65,177
21	TACTICAL NETWORK TECHNOLOGY MOD IN SERVICE.....	469,117	598,367			+129,250
22	SITUATION INFORMATION TRANSPORT.....	62,727	62,727			---
23	JOINT INCIDENT SITE COMMUNICATIONS CAPABILITY.....	13,895	13,895			---
24	JCSE EQUIPMENT (USREDCOM).....	4,866	4,866			---
COMM - SATELLITE COMMUNICATIONS						
27	DEFENSE ENTERPRISE WIDEBAND SATCOM SYSTEMS.....	108,133	91,686			-16,447
28	TRANSPORTABLE TACTICAL COMMAND COMMUNICATIONS.....	56,737	54,299			-2,438
29	SHF TERM.....	13,100	13,100			---
30	SMART-T (SPACE).....	9,160	19,160			+10,000
31	GLOBAL BRDCST SVC - GBS.....	25,647	19,472			-6,175
32	ENROUTE MISSION COMMAND (EMC).....	37,401	37,401			---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
COMM - C3 SYSTEM						
36 COE TACTICAL SERVER INFRASTRUCTURE (TSI).....	---	20,500	---	20,500	---	---
COMM - COMBAT COMMUNICATIONS						
38 HANDHELD MANPACK SMALL FORM FIT (HMS).....	---	351,565	---	299,965	---	-51,600
40 RADIO TERMINAL SET, MIDS LVT(2).....	---	4,641	---	4,641	---	---
41 TRACTOR DESK.....	---	2,187	---	2,187	---	---
42 TRACTOR RIDE.....	---	9,411	---	9,411	---	---
44 SPIDER FAMILY OF NETWORKED MUNITIONS INCREASE.....	---	17,515	---	13,345	---	-4,170
45 TACTICAL COMMUNICATIONS AND PROTECTIVE SYSTEM.....	---	819	---	819	---	---
46 UNIFIED COMMAND SUITE.....	---	17,807	---	16,270	---	-1,537
47 COTS COMMUNICATIONS EQUIPMENT.....	---	191,835	---	63,835	---	-128,000
48 FAMILY OF MED COMM FOR COMBAT CASUALTY CARE.....	---	25,177	---	22,226	---	-2,951
COMM - INTELLIGENCE COMM						
50 CI AUTOMATION ARCHITECTURE (MIP).....	---	9,740	---	9,740	---	---
51 DEFENSE MILITARY DECEPTION INITIATIVE.....	---	2,667	---	2,667	---	---
INFORMATION SECURITY						
53 FAMILY OF BIOMETRICS.....	---	8,319	---	---	---	-8,319
54 INFORMATION SYSTEM SECURITY PROGRAM-ISSP.....	---	2,000	---	2,000	---	---
55 COMMUNICATIONS SECURITY (COMSEC).....	---	88,337	---	57,605	---	-30,732
56 DEFENSIVE CYBER OPERATIONS.....	---	51,343	---	51,343	---	---
57 INSIDER THREAT PROGRAM - UNIT ACTIVITY MONITOR.....	---	330	---	330	---	---
58 PERSISTENT CYBER TRAINING ENVIRONMENT.....	---	3,000	---	3,000	---	---
COMM - LONG HAUL COMMUNICATIONS						
59 BASE SUPPORT COMMUNICATIONS.....	---	34,434	---	51,434	---	+17,000
COMM - BASE COMMUNICATIONS						
60 INFORMATION SYSTEMS.....	---	95,558	---	79,823	---	-15,735
61 EMERGENCY MANAGEMENT MODERNIZATION PROGRAM.....	---	4,736	---	4,736	---	---
62 HOME STATION MISSION COMMAND CENTERS (HSHCC).....	---	24,479	---	---	---	-24,479
63 INSTALLATION INFO INFRASTRUCTURE MOD PROGRAM.....	---	216,433	---	186,508	---	-29,925

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
ELECT EQUIP						
ELECT EQUIP - TACT INT REL ACT (TIARA)						
66	JTT/CIBS-M (MIP)	10,268	9,027			-1,241
68	DCGS-A (MIP)	261,863	261,863			
69	JOINT TACTICAL GROUND STATION (JTGS)	5,434	5,434			
70	TROJAN (MIP)	20,623	20,623			
71	MOD OF IN-SVC EQUIP (INTEL SPT) (MIP)	45,998	45,998			
72	CI HUMINT AUTO REPRTING AND COLL(CHARCS)(MIP)	296	296			
76	ITEMS LESS THAN \$5.0M (MIP)	410	410			
ELECT EQUIP - ELECTRONIC WARFARE (EW)						
77	LIGHTWEIGHT COUNTER MORTAR RADAR	9,165	6,107			-3,058
78	EW PLANNING AND MANAGEMENT TOOLS	5,875	5,875			
79	AIR VIGILANCE (AV)	8,497	8,497			
83	CI MODERNIZATION (MIP)	486	486			
ELECT EQUIP - TACTICAL SURV. (TAC SURV)						
84	SENTINEL MODS	79,629	79,629			
85	NIGHT VISION DEVICES	153,180	150,488			-2,692
87	SMALL TACTICAL OPTICAL RIFLE MOUNTED HLRF	22,882	21,178			-1,704
88	RADIATION MONITORING SYSTEMS	17,393	17,393			
90	INDIRECT FIRE PROTECTION FAMILY OF SYSTEMS	46,740	70,435			+23,695
91	FAMILY OF WEAPON SIGHTS (FWS)	140,737	140,737			
93	PROFILER	171	171			
94	JOINT BATTLE COMMAND - PLATFORM (JBC-P)	405,239	371,939			-33,300
95	JOINT EFFECTS TARGETING SYSTEM (JETS)	66,574	66,574			
96	MOD OF IN-SERVICE EQUIPMENT (LLDR)	20,783	20,783			
97	COMPUTER BALLISTICS: LHMC XM32	8,553	8,553			
98	MORTAR FIRE CONTROL SYSTEM	21,489	21,489			
99	COUNTERFIRE RADARS	162,121	160,618			-1,503

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

ELECT EQUIP - TACTICAL C2 SYSTEMS						
100 ARMY COMMAND POST INTEGRATED INFRASTRUCTURE.....	---	2,855	---	2,855	---	---
101 FIRE SUPPORT C2 FAMILY.....	---	19,153	---	19,153	---	---
102 AIR & MSL DEFENSE PLANNING & CONTROL SYS (AMD).....	---	33,837	---	33,837	---	---
103 LIFE CYCLE SOFTWARE SUPPORT (LCSS).....	---	5,136	---	5,136	---	---
104 NETWORK MANAGEMENT INITIALIZATION AND SERVICE.....	---	18,329	---	15,418	---	-2,911
105 MANEUVER CONTROL SYSTEM (MCS).....	---	38,015	---	38,015	---	---
106 GLOBAL COMBAT SUPPORT SYSTEM-ARMY.....	---	15,164	---	15,164	---	---
107 INTEGRATED PERSONNEL AND PAY SYSTEM-ARMY.....	---	29,239	---	29,239	---	---
109 RECONNAISSANCE AND SURVEYING INSTRUMENT SET.....	---	6,823	---	6,823	---	---
110 MOD OF IN-SERVICE EQUIPMENT (ENFIRE).....	---	1,177	---	1,177	---	---
ELECT EQUIP - AUTOMATION						
111 ARMY TRAINING MODERNIZATION.....	---	12,265	---	12,265	---	---
112 AUTOMATED DATA PROCESSING EQUIPMENT.....	---	201,875	---	180,694	---	-21,181
113 GENERAL FUND ENTERPRISE BUSINESS SYSTEM.....	---	10,976	---	10,976	---	---
114 HIGH PERF COMPUTING MOD PROGRAM.....	---	66,330	---	66,330	---	---
115 CONTRACT WRITING SYSTEM.....	---	5,927	---	5,927	---	---
116 RESERVE COMPONENT AUTOMATION SYS (RCAS).....	---	27,896	---	27,896	---	---
ELECT EQUIP - AUDIO VISUAL SYS (A/V)						
117 TACTICAL DIGITAL MEDIA.....	---	4,392	---	4,392	---	---
118 ITEMS LESS THAN \$5M (SURVEYING EQUIPMENT).....	---	1,970	---	1,970	---	---
ELECT EQUIP - SUPPORT						
119 PRODUCTION BASE SUPPORT (C-E).....	---	506	---	506	---	---
120 BCT EMERGING TECHNOLOGIES.....	---	---	---	144,500	---	+144,500
TOTAL, COMMUNICATIONS AND ELECTRONICS EQUIPMENT.....		4,150,664		4,019,834		-130,830

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
OTHER SUPPORT EQUIPMENT						
CHEMICAL DEFENSIVE EQUIPMENT						
121 PROTECTIVE SYSTEMS.....	---	2,314	---	2,314	---	---
122 FAMILY OF NON-LETHAL EQUIPMENT (FNLE).....	---	7,478	---	14,478	---	+7,000
124 CBRN DEFENSE.....	---	173,954	---	168,954	---	-7,000
BRIDGING EQUIPMENT						
125 TACTICAL BRIDGING.....	---	98,229	---	97,719	---	-510
126 TACTICAL BRIDGE, FLOAT-RIBBON.....	---	64,438	---	55,145	---	-9,293
127 COMMON BRIDGE TRANSPORTER RECAP.....	---	79,916	---	50,651	---	-29,265
ENGINEER (NON-CONSTRUCTION) EQUIPMENT						
128 HANDHELD STANDOFF MINEFIELD DETECTION SYS-HST.....	---	8,471	---	8,471	---	---
129 GROUND STANDOFF MINE DETECTION SYSTEM (GSTAMIDS).....	---	29,883	---	29,883	---	---
130 AREA MINE DETECTION SYSTEM (AMIDS).....	---	11,594	---	---	---	-11,594
131 HUSKY MOUNTED DETECTION SYSTEM (HMDS).....	---	40,834	---	28,607	---	-12,227
132 ROBOTIC COMBAT SUPPORT SYSTEM.....	---	4,029	---	4,029	---	---
133 EOD ROBOTICS SYSTEMS RECAPITALIZATION.....	---	14,208	---	13,118	---	-1,090
134 ROBOTICS AND APPLIQUE SYSTEMS.....	---	31,456	---	31,456	---	---
136 REMOTE DEMOLITION SYSTEMS.....	---	1,748	---	1,748	---	---
137 ITEMS LESS THAN \$5M, COUNTERMINE EQUIPMENT.....	---	7,829	---	5,914	---	-1,915
138 FAMILY OF BOATS AND MOTORS.....	---	5,806	---	8,006	---	+2,200
COMBAT SERVICE SUPPORT EQUIPMENT						
139 HEATERS AND ECU'S.....	---	9,852	---	9,852	---	---
140 SOLDIER ENHANCEMENT.....	---	1,103	---	1,103	---	---
141 PERSONNEL RECOVERY SUPPORT SYSTEM (PRSS).....	---	5,875	---	5,875	---	---
142 GROUND SOLDIER SYSTEM.....	---	92,487	---	32,757	---	-59,730
143 MOBILE SOLDIER POWER.....	---	30,774	---	30,774	---	---
145 FIELD FEEDING EQUIPMENT.....	---	17,521	---	17,521	---	---
146 CARGO AERIAL DEL & PERSONNEL PARACHUTE SYSTEM.....	---	44,855	---	44,855	---	---
147 FAMILY OF ENGR COMBAT AND CONSTRUCTION SETS.....	---	17,173	---	17,173	---	---
148 ITEMS LESS THAN \$5M (ENG SPT).....	---	2,000	---	2,000	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
PETROLEUM EQUIPMENT						
149 QUALITY SURVEILLANCE EQUIPMENT.....	---	1,770	---	---	---	-1,770
150 DISTRIBUTION SYSTEMS, PETROLEUM & WATER.....	---	39,730	---	23,397	---	-16,333
MEDICAL EQUIPMENT						
151 COMBAT SUPPORT MEDICAL.....	---	57,752	---	65,238	---	+7,486
MAINTENANCE EQUIPMENT						
152 MOBILE MAINTENANCE EQUIPMENT SYSTEMS.....	---	37,722	---	37,722	---	---
153 ITEMS LESS THAN \$5.0M (MAINT EQ).....	---	4,985	---	4,985	---	---
CONSTRUCTION EQUIPMENT						
155 SCRAPERS, EARTHMOVING.....	---	7,961	---	7,961	---	---
156 HYDRAULIC EXCAVATOR.....	---	1,355	---	1,355	---	---
158 ALL TERRAIN CRANES.....	---	13,031	---	13,031	---	---
159 HIGH MOBILITY ENGINEER EXCAVATOR (HMEE) FOS.....	---	46,048	---	46,048	---	---
160 ENHANCED RAPID AIRFIELD CONSTRUCTION CAPAP.....	---	980	---	8,480	---	+7,500
161 CONST EQUIP ESP.....	---	37,017	---	35,125	---	-1,892
162 ITEMS LESS THAN \$5.0M (CONST EQUIP).....	---	6,103	---	6,103	---	---
RAIL FLOAT CONTAINERIZATION EQUIPMENT						
163 ARMY WATERCRAFT ESP.....	---	27,711	---	9,356	---	-18,355
164 ITEMS LESS THAN \$5.0M (FLOAT/RAIL).....	---	8,385	---	8,385	---	---
GENERATORS						
165 GENERATORS AND ASSOCIATED EQUIPMENT.....	---	133,772	---	131,772	---	-2,000
166 TACTICAL ELECTRIC POWER RECAPITALIZATION.....	---	8,333	---	8,333	---	---
MATERIAL HANDLING EQUIPMENT						
167 FAMILY OF FORKLIFTS.....	---	12,901	---	12,901	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
TRAINING EQUIPMENT						
168 COMBAT TRAINING CENTERS SUPPORT.....	---	123,228	---	117,661	---	-5,567
169 TRAINING DEVICES, NONSYSTEM.....	---	228,598	---	188,928	---	-39,670
170 CLOSE COMBAT TACTICAL TRAINER.....	---	33,080	---	33,080	---	---
171 AVIATION COMBINED ARMS TACTICAL TRAINER (AVCA).....	---	32,700	---	32,700	---	---
172 GAMING TECHNOLOGY IN SUPPORT OF ARMY TRAINING.....	---	25,161	---	25,161	---	---
TEST MEASURE AND DIG EQUIPMENT (TMD)						
173 CALIBRATION SETS EQUIPMENT.....	---	4,270	---	4,270	---	---
174 INTEGRATED FAMILY OF TEST EQUIPMENT (IFTE).....	---	76,295	---	76,295	---	---
175 TEST EQUIPMENT MODERNIZATION (TEMOD).....	---	9,806	---	9,806	---	---
OTHER SUPPORT EQUIPMENT						
176 M25 STABILIZED BINOCULAR.....	---	4,368	---	4,368	---	---
177 RAPID EQUIPPING SOLDIER SUPPORT EQUIPMENT.....	---	9,879	---	9,879	---	---
178 PHYSICAL SECURITY SYSTEMS (OPA3).....	---	54,043	---	50,395	---	-3,648
179 BASE LEVEL COM'L EQUIPMENT.....	---	6,633	---	6,633	---	---
180 MODIFICATION OF IN-SVC EQUIPMENT (OPA-3).....	---	49,797	---	46,189	---	-3,608
181 PRODUCTION BASE SUPPORT (OTH).....	---	2,301	---	2,301	---	---
182 SPECIAL EQUIPMENT FOR USER TESTING.....	---	11,608	---	5,577	---	-6,031
183 TRACTOR YARD.....	---	4,956	---	4,956	---	---
TOTAL, OTHER SUPPORT EQUIPMENT.....		1,926,106		1,718,794		-207,312
SPARE AND REPAIR PARTS						
184 INITIAL SPARES - C&E.....	---	9,817	---	9,817	---	---
999 CLASSIFIED PROGRAMS.....	---	4,501	---	4,501	---	---
TOTAL, OTHER PROCUREMENT, ARMY.....		7,999,529		7,683,632		-315,897
		=====		=====		=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 TACTICAL TRAILERS/DOLLY SETS	16,512	2,850	-13,662
Contract award delay		-13,662	
4 GROUND MOBILITY VEHICLE (GMV)	46,988	42,695	-4,293
Unit cost growth		-756	
Fielding excess growth		-3,537	
5 ARNG HMMWV MODERNIZATION PROGRAM	0	100,000	100,000
Program increase		100,000	
6 JOINT LIGHT TACTICAL VEHICLE	1,319,436	1,287,400	-32,036
Unit cost growth		-18,371	
ECP excess cost growth		-13,665	
7 TRUCK, DUMP, 20T (CCE)	6,480	5,061	-1,419
Unit cost growth		-285	
Documentation unjustified request		-1,134	
8 FAMILY OF MEDIUM TACTICAL VEHICLE (FMTV)	132,882	123,464	-9,418
Unit cost growth		-6,138	
LMTV program management excess growth		-3,280	
10 FAMILY OF HEAVY TACTICAL VEHICLES (FHTV)	138,105	122,692	-15,413
HET contractor logistics support excess growth		-15,413	
12 HEAVY EXPANDED MOBILE TACTICAL TRUCK EXT SER'	31,892	30,378	-1,514
Unit cost growth		-1,514	
20 SIGNAL MODERNIZATION PROGRAM	150,777	85,600	-65,177
SBU VSAT and gateway unjustified request		-19,850	
Engineering/integration support excess growth		-4,327	
Requirement funded in fiscal year 2018		-41,000	
21 TACTICAL NETWORK TECHNOLOGY MOD IN SERVICE	469,117	598,367	129,250
Program management excess growth		-5,750	
Program increase - TCN-L and NOSC-L equipment for SBCTs		56,000	
Program increase - next generation embedded kits for ICBTs		79,000	
27 DEFENSE ENTERPRISE WIDEBAND SATCOM SYSTEMS	108,133	91,686	-16,447
Enterprise wideband satellite terminal MET hardware unjustified request		-6,361	
Enterprise wideband sat payload control system support costs excess to need		-10,086	
TRANSPORTABLE TACTICAL COMMAND			
28 COMMUNICATIONS	56,737	54,299	-2,438
Program management excess growth		-2,438	

P-1		Budget Request	Committee Recommended	Change from Request
30	SMART-T (SPACE) Program increase	9,160	19,160 10,000	10,000
31	GLOBAL BRDCST SVC - GBS Procurement early to need/exceeds requirement	25,647	19,472 -6,175	-6,175
38	HANDHELD MANPACK SMALL FORM FIT (HMS) Requirement funded in fiscal year 2018	351,565	299,965 -51,600	-51,600
44	SPIDER FAMILY OF NETWORKED MUNITIONS Unit cost growth	17,515	13,345 -4,170	-4,170
46	UNIFIED COMMAND SUITE Program management excess growth	17,807	16,270 -1,537	-1,537
47	COTS COMMUNICATIONS EQUIPMENT Requirement funded in fiscal year 2018	191,835	63,835 -128,000	-128,000
48	FAMILY OF MED COMM FOR COMBAT CASUALTY CARE Support cost excess growth	25,177	22,226 -2,951	-2,951
53	FAMILY OF BIOMETRICS Unjustified request	8,319	0 -8,319	-8,319
55	COMMUNICATIONS SECURITY (COMSEC) In-line network encryptors unit cost growth Secure voice unit cost growth Key management infrastructure program management excess growth	88,337	57,605 -10,474 -12,283 -7,975	-30,732
59	BASE SUPPORT COMMUNICATIONS Program increase - USAEUR land mobile radios	34,434	51,434 17,000	17,000
60	INFORMATION SYSTEMS Information systems (MCA support) Information systems (CONUS/Western Hem)	95,558	79,823 -5,295 -10,440	-15,735
62	HOME STATION MISSION COMMAND CENTERS (MSMCC) Early to need	24,479	0 -24,479	-24,479
63	INSTALLATION INFO INFRASTRUCTURE MOD PROGRAM Excess hardware growth	216,433	186,508 -29,925	-29,925
66	JTI/CIBS-M Program management excess growth	10,268	9,027 -1,241	-1,241
77	LIGHTWEIGHT COUNTER MORTAR RADAR Program management excess growth	9,165	6,107 -3,058	-3,058

P-1		Budget Request	Committee Recommended	Change from Request
85	NIGHT VISION DEVICES	153,180	150,488	-2,692
	Laser target locators unit cost savings		-2,692	
87	SMALL TACTICAL OPTICAL RIFLE MOUNTED MLRF	22,882	21,178	-1,704
	STORM hardware unit cost discrepancy		-1,704	
90	INDIRECT FIRE PROTECTION FAMILY OF SYSTEMS	46,740	70,435	23,695
	C-RAM enhancements fielding unjustified request		-6,305	
	Program increase - C-RAM warn communications enhancements		30,000	
94	JOINT BATTLE COMMAND - PLATFORM (JBC-P)	405,239	371,939	-33,300
	Requirement funded in fiscal year 2018		-33,300	
99	COUNTERFIRE RADARS	162,121	160,618	-1,503
	Hardware unit cost growth		-1,503	
	NETWORK MANAGEMENT INITIALIZATION AND SERVICE	18,329	15,418	-2,911
104	SERVICE	18,329	15,418	-2,911
	System engineering excess growth		-2,911	
112	AUTOMATED DATA PROCESSING EQUIPMENT	201,875	180,694	-21,181
	Optical digital equip unit cost growth		-643	
	MACOM automation systems Army-wide hardware excess growth		-20,538	
120	BCT EMERGING TECHNOLOGIES	0	144,500	144,500
	Program increase - cyber electromagnetic activities		144,500	
122	FAMILY OF NON-LETHAL EQUIPMENT (FNLE)	7,478	14,478	7,000
	Program increase - acoustic hailing devices		7,000	
124	CBRN DEFENSE	173,954	166,954	-7,000
	Integrated early warning unjustified request		-20,000	
	Program increase - personal dosimeters		13,000	
125	TACTICAL BRIDGING	98,229	97,719	-510
	Program management excess growth		-510	
126	TACTICAL BRIDGE, FLOAT-RIBBON	64,438	55,145	-9,293
	Hardware unit cost growth		-8,724	
	Bridge adapter pallet unit cost growth		-569	
127	COMMON BRIDGE TRANSPORTER RECAP	79,916	50,651	-29,265
	CBT recap unit cost growth		-25,298	
	FRET unit cost growth		-3,967	
130	AREA MINE DETECTION SYSTEM (AMIDS)	11,594	0	-11,594
	SREHD hardware contract award delay		-11,594	

P-1		Budget Request	Committee Recommended	Change from Request
131	HUSKY MOUNTED DETECTION SYSTEM (HMDS) Hardware unit cost growth	40,834	28,607 -12,227	-12,227
133	EOD ROBOTICS SYSTEMS RECAPITALIZATION MTRS unit cost growth	14,208	13,118 -1,090	-1,090
137	ITEMS LESS THAN \$5M (COUNTERMINE) Hardware unit cost growth	7,829	5,914 -1,915	-1,915
138	FAMILY OF BOATS AND MOTORS Program increase	5,806	8,006 2,200	2,200
142	GROUND SOLDIER SYSTEM Hardware unit cost growth Requirement funded in fiscal year 2018	92,487	32,757 -3,730 -56,000	-59,730
149	QUALITY SURVEILLANCE EQUIPMENT Unjustified request	1,770	0 -1,770	-1,770
150	DISTRIBUTION SYSTEMS, PETROLEUM AND WATER Tank rack modules contract award delays E2FDS system contract award delay Mobile tactical refueling system contract award delay	39,730	23,397 -4,617 -4,852 -6,864	-16,333
151	COMBAT SUPPORT MEDICAL IMMSS unit cost growth Program increase - expeditionary medical facilities	57,752	65,238 -1,514 9,000	7,486
160	ENHANCED RAPID AIRFIELD CONSTRUCTION CAPAP Program increase	980	8,480 7,500	7,500
161	CONST EQUIP ESP HSC unit cost growth	37,017	35,125 -1,892	-1,892
163	ARMY WATERCRAFT ESP SLEP vessels (SCU-2000) contract award delay Other NRE production unjustified request	27,711	9,356 -17,155 -1,200	-18,355
165	GENERATORS AND ASSOCIATED EQUIPMENT Small tactical electric power engineering support excess growth	133,772	131,772 -2,000	-2,000
168	COMBAT TRAINING CENTERS SUPPORT CTC kits unit cost growth IADS unit cost growth	123,228	117,661 -1,723 -3,844	-5,567

P-1	Budget Request	Committee Recommended	Change from Request
169 TRAINING DEVICES, NONSYSTEM	228,598	188,928	-39,670
ATS lifecycle management unjustified request		-5,808	
DRTS CTR unjustified growth		-33,862	
178 PHYSICAL SECURITY SYSTEMS (OPA3)	54,043	50,395	-3,648
IDS hardware unit cost growth		-3,648	
180 MODIFICATION OF IN-SVC EQUIPMENT (OPA3)	49,797	46,189	-3,608
Army watercraft systems installation early to need		-3,608	
182 SPECIAL EQUIPMENT FOR USER TESTING	11,608	5,577	-6,031
Threat operations unit cost growth		-1,306	
Advanced jammer suite unit cost growth		-4,725	

LAND MOBILE RADIOS FOR UNITED STATES ARMY EUROPE

The Committee supports the Army’s efforts to modernize the Land Mobile Radio (LMR) network in Europe. Moving to a joint United States Air Force in Europe-United States Army Europe LMR system supports broader Joint Information Environment goals and generates cost savings. Migration to the joint LMR network allows for the reuse of system frequencies throughout the theater, resulting in reduced spectrum use which is a host nation imperative. However, the Committee remains concerned about LMR shortfalls on some United States Army Europe installations which increases the risk of ineffective force protection in the case of a catastrophic event. The Committee acknowledges important upgrades are underway in Germany, but urges the Secretary of the Army to prioritize funding in fiscal year 2019 for upgrades in Italy, Benelux, Bulgaria, Romania, Lithuania, Poland, and Croatia.

AIRCRAFT PROCUREMENT, NAVY

Fiscal year 2018 appropriation	\$19,957,380,000
Fiscal year 2019 budget request	19,041,799,000
Committee recommendation	20,107,195,000
Change from budget request	+1,065,396,000

The Committee recommends an appropriation of \$20,107,195,000 for Aircraft Procurement, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

		BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
		QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
AIRCRAFT PROCUREMENT, NAVY							
COMBAT AIRCRAFT							
1	F/A-18E/F (FIGHTER) HORNET (MYP)	24	1,937,553	24	1,881,304	---	-56,249
2	F/A-18E/F (FIGHTER) HORNET (MYP) (AP)	---	58,799	---	53,977	---	-4,822
3	JOINT STRIKE FIGHTER CV	9	1,144,958	15	1,959,958	+6	+815,000
4	JOINT STRIKE FIGHTER CV (AP-CY)	---	140,010	---	140,010	---	---
5	JSF STOVL	20	2,312,847	22	2,530,047	+2	+217,200
6	JSF STOVL (AP-CY)	---	228,492	---	228,492	---	---
7	CH-53K (HEAVY LIFT)	8	1,113,804	8	1,027,729	---	-86,075
8	CH-53K (HEAVY LIFT) (AP-CY)	---	161,079	---	161,079	---	---
9	V-22 (MEDIUM LIFT)	7	806,337	11	982,337	+4	+176,000
10	V-22 (MEDIUM LIFT) (AP-CY)	---	36,955	---	36,955	---	---
11	UH-1Y/AH-1Z	25	620,755	25	798,355	---	-22,400
14	P-8A POSEIDON	10	1,803,753	10	1,767,179	---	-36,574
15	P-8A POSEIDON (AP-CY)	---	180,000	---	180,000	---	---
16	E-2D ADV HAWKEYE	4	742,693	6	1,072,113	+2	+329,420
17	E-2D ADV HAWKEYE (AP-CY)	---	240,734	---	240,734	---	---
TOTAL, COMBAT AIRCRAFT			11,728,769		13,060,269		+1,331,500

(DOLLARS IN THOUSANDS)

		BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
OTHER AIRCRAFT							
18	C-40A.....	2	206,000	---	---	-2	-206,000
20	KC-130J.....	2	160,433	2	145,433	---	-15,000
21	KC-130J (AP-CY).....	---	110,013	---	102,050	---	-7,963
22	MQ-4 TRITON.....	3	568,743	3	534,017	---	-34,726
23	MQ-4 TRITON (AP-CY).....	---	58,522	---	58,522	---	---
24	MQ-8 UAV.....	---	54,761	---	89,061	---	+34,300
25	STUASLO UAV.....	---	14,866	---	14,866	---	---
26	VH-92A EXECUTIVE HELO.....	6	649,015	6	649,015	---	---
	TOTAL, OTHER AIRCRAFT.....		1,822,353		1,592,964		-229,389
MODIFICATION OF AIRCRAFT							
27	AEA SYSTEMS.....	---	25,277	---	40,277	---	+15,000
28	AV-8 SERIES.....	---	58,577	---	58,577	---	---
29	ADVERSARY.....	---	14,606	---	14,606	---	---
30	F-18 SERIES.....	---	1,213,482	---	1,184,775	---	-28,707
31	H-53 SERIES.....	---	70,997	---	70,997	---	---
32	SH-60 SERIES.....	---	130,661	---	125,862	---	-4,799
33	H-1 SERIES.....	---	87,143	---	87,143	---	---
34	EP-3 SERIES.....	---	3,633	---	3,633	---	---
35	P-3 SERIES.....	---	803	---	803	---	---
36	E-2 SERIES.....	---	88,780	---	70,592	---	-18,188
37	TRAINER A/C SERIES.....	---	11,660	---	11,660	---	---
38	C-2A.....	---	11,327	---	5,374	---	-5,953
39	C-130 SERIES.....	---	79,075	---	72,152	---	-6,923
40	FEWSG.....	---	597	---	597	---	---
41	CARGO/TRANSPORT A/C SERIES.....	---	8,932	---	8,932	---	---
42	E-6 SERIES.....	---	181,821	---	171,183	---	-10,638
43	EXECUTIVE HELICOPTERS SERIES.....	---	23,566	---	23,566	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
44 SPECIAL PROJECT AIRCRAFT.....	---	7,620	---	7,620	---	---
45 T-45 SERIES.....	---	195,475	---	193,567	---	-1,908
46 POWER PLANT CHANGES.....	---	21,521	---	21,521	---	---
47 JPATS SERIES.....	---	27,644	---	25,133	---	-2,511
48 AVIATION LIFE SUPPORT MODS.....	---	15,864	---	15,864	---	---
49 COMMON ECM EQUIPMENT.....	---	166,306	---	165,218	---	-1,088
50 COMMON AVIONICS CHANGES.....	---	117,551	---	117,551	---	---
51 COMMON DEFENSIVE WEAPON SYSTEM.....	---	1,994	---	1,994	---	---
52 ID SYSTEMS.....	---	40,696	---	40,696	---	---
53 P-8 SERIES.....	---	71,251	---	67,416	---	-3,835
54 MAGTF EW FOR AVIATION.....	---	11,590	---	11,590	---	---
55 MQ-8 SERIES.....	---	37,907	---	37,907	---	---
57 V-22 (TILT/ROTOR ACFT) OSPREY.....	---	214,820	---	207,293	---	-7,527
58 NEXT GENERATION JAMMER (NGJ).....	---	952	---	---	---	-952
59 F-35 STOVL SERIES.....	---	36,618	---	36,618	---	---
60 F-35 CV SERIES.....	---	21,236	---	21,236	---	---
61 QUICK REACTION CAPABILITY (QRC).....	---	101,499	---	101,499	---	---
62 MQ-4 SERIES.....	---	48,278	---	26,316	---	-21,962
63 RQ-21 SERIES.....	---	6,904	---	6,904	---	---
TOTAL, MODIFICATION OF AIRCRAFT.....		3,156,663		3,056,672		-99,991
AIRCRAFT SPARES AND REPAIR PARTS						
64 SPARES AND REPAIR PARTS.....	---	1,792,920	---	1,880,420	---	+87,500
AIRCRAFT SUPPORT EQUIPMENT AND FACILITIES						
65 COMMON GROUND EQUIPMENT.....	---	421,606	---	397,382	---	-24,224
66 AIRCRAFT INDUSTRIAL FACILITIES.....	---	24,496	---	24,496	---	---
67 WAR CONSUMABLES.....	---	42,108	---	42,108	---	---
68 OTHER PRODUCTION CHARGES.....	---	1,444	---	1,444	---	---
69 SPECIAL SUPPORT EQUIPMENT.....	---	49,489	---	49,489	---	---
70 FIRST DESTINATION TRANSPORTATION.....	---	1,951	---	1,951	---	---
TOTAL, AIRCRAFT SUPPORT EQUIPMENT & FACILITIES.....		541,094		516,870		-24,224
TOTAL, AIRCRAFT PROCUREMENT, NAVY.....		19,041,799		20,107,195		+1,065,396
		=====		=====		=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 F/A-18E/F (FIGHTER) HORNET (MYP)	1,937,553	1,881,304	-56,249
Production support and ILS previously funded		-56,249	
2 F/A-18E/F (FIGHTER) HORNET (MYP) (AP)	58,799	53,977	-4,822
Excess growth		-4,822	
3 JOINT STRIKE FIGHTER CV	1,144,958	1,959,958	815,000
Unit cost savings		-9,000	
Program increase - four additional aircraft for the Navy		484,000	
Program increase - two additional aircraft for the Marine Corps		242,000	
Program increase - additional tooling		98,000	
5 JSF STOVL	2,312,847	2,530,047	217,200
Unit cost savings		-20,000	
Program increase - two additional aircraft		237,200	
7 CH-53K (HEAVY LIFT)	1,113,804	1,027,729	-86,075
Other GFE excess growth		-3,681	
NRE excess growth		-11,524	
Support costs previously funded		-45,378	
Field activities unjustified growth		-25,492	
9 V-22 (MEDIUM LIFT)	806,337	982,337	176,000
Unit cost growth		-140,000	
Program increase - four aircraft for the Navy		316,000	
11 UH-1Y/AH-1Z	820,755	798,355	-22,400
Airframe unit cost growth		-22,400	
14 P-8A POSEIDON	1,803,753	1,767,179	-36,574
CFE electronics excess growth		-6,655	
Peculiar training equipment excess growth		-29,919	
16 E-2D ADV HAWKEYE	742,693	1,072,113	329,420
Airframe unit cost growth		-8,732	
GFE electronics excess growth		-1,848	
Program increase - two additional aircraft		340,000	
18 C-40A	206,000	0	-206,000
Requirement funded in fiscal year 2018		-206,000	
20 KC-130J	160,433	145,433	-15,000
Unit cost growth		-15,000	
21 KC-130J (AP-CY)	110,013	102,050	-7,963
Excess growth		-7,963	

P-1	Budget Request	Committee Recommended	Change from Request
22 MQ-4 TRITON	568,743	534,017	-34,726
Support costs excess growth		-34,726	
24 MQ-8 UAV	54,761	89,061	34,300
Program increase - mobile mission control stations for shore-based training		34,300	
27 AEA SYSTEMS	25,277	40,277	15,000
Program increase - ALQ-99 band 6S jammer		15,000	
30 F-18 SERIES	1,213,482	1,184,775	-28,707
Other support previously funded (OSIP 11-84)		-1,956	
Gen 5 radio kits previously funded (OSIP 10-99)		-10,410	
Installation kits NRE previously funded (OSIP 14-03)		-3,861	
Installation cost excess growth (OSIP 14-03)		-2,325	
B kits unit cost growth (OSIP 011-10)		-10,155	
32 SH-60 SERIES	130,661	125,862	-4,799
Kit procurement early to need (OSIP 001-06)		-4,799	
36 E-2 SERIES	88,780	70,592	-18,188
Installations early to need (OSIP 002-18)		-18,188	
38 C-2A	11,327	5,374	-5,953
Kit procurement early to need (OSIP 014-17)		-5,953	
39 C-130 SERIES	79,075	72,152	-6,923
Kits previously funded (OSIP 008-12)		-4,576	
Kits previously funded (OSIP 019-14)		-2,347	
42 E-6 SERIES	181,821	171,183	-10,638
Installation cost excess growth (OSIP 008-10)		-1,328	
Kits previously funded (OSIP 013-10)		-9,310	
45 T-45 SERIES	195,475	193,567	-1,908
Installation cost excess growth (OSIP 008-95)		-1,908	
47 JPATS SERIES	27,644	25,133	-2,511
Kit procurement early to need (OSIP 011-04)		-1,174	
Kit procurement previously funded (OSIP 007-16)		-1,337	
49 COMMON ECM EQUIPMENT	166,306	165,218	-1,088
Installation cost excess growth (OSIP 006-00)		-1,088	
53 P-8 SERIES	71,251	67,416	-3,835
Other support excess growth (OSIP 006-18)		-3,835	
57 V-22 (TILT/ROTOR ACFT) OSPREY	214,820	207,293	-7,527
Installation previously funded (OSIP 022-01)		-3,120	
Other support excess growth (OSIP 009-19)		-4,407	

P-1	Budget Request	Committee Recommended	Change from Request
58 NEXT GENERATION JAMMER (NGJ)	952	0	-952
Early to need		-952	
62 MQ-4 SERIES	48,278	26,316	-21,962
Installation early to need		-21,962	
64 SPARES AND REPAIR PARTS	1,792,920	1,880,420	87,500
Program increase - additional F-35B spares		45,500	
Program increase - additional F-35C spares		42,000	
65 COMMON GROUND EQUIPMENT	421,606	397,382	-24,224
Other flight training previously funded		-10,414	
Other flight training cost growth		-13,810	

NAVY RESERVE COMBAT AIRCRAFT

The Committee remains concerned that the ageing aircraft of the Navy reserve combat air fleet will further hamper the mission of these vital tactical aviation squadrons. The Navy reserve squadrons provide critical adversary support and strike fighter weapons training to active duty forces and must maintain a high mobilization readiness level for immediate deployment in the event of war or national emergency. Recapitalizing the two reserve F/A-18+ squadrons with newer platforms would ensure that the Navy maintains dedicated advanced adversary squadrons. The Committee encourages the Secretary of the Navy, in coordination with the Chief of the Navy Reserve, to maintain the Navy reserve combat air fleet and not to divest the two reserve squadrons.

WEAPONS PROCUREMENT, NAVY

Fiscal year 2018 appropriation	\$3,510,590,000
Fiscal year 2019 budget request	3,702,393,000
Committee recommendation	3,555,587,000
Change from budget request	-146,806,000

The Committee recommends an appropriation of \$3,555,587,000 for Weapons Procurement, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

WEAPONS PROCUREMENT, NAVY						
BALLISTIC MISSILES						
MODIFICATION OF MISSILES						
1	TRIDENT II MODS.....	1,078,750	---	1,044,761	---	-33,989
SUPPORT EQUIPMENT AND FACILITIES						
2	MISSILE INDUSTRIAL FACILITIES.....	6,998	---	6,998	---	---

	TOTAL, BALLISTIC MISSILES.....	1,085,748	---	1,051,759	---	-33,989

OTHER MISSILES						
STRATEGIC MISSILES						
3	TOMAHAWK.....	98,570	---	78,406	---	-20,164
TACTICAL MISSILES						
4	AMRAAM.....	140	211,058	140	187,258	---
5	SIDEWINDER.....	191	77,927	250	121,100	+59
6	JSOW.....	---	1,330	---	1,330	---
7	STANDARD MISSILE.....	125	490,210	125	490,210	---
8	STANDARD MISSILE (AP-CY).....	---	125,683	---	---	-125,683
9	SMALL DIAMETER BOMB II.....	750	91,272	750	91,272	---
10	RAM.....	120	96,221	120	96,221	---
11	JOINT AIR GROUND MISSILE (JAGM).....	75	24,109	75	24,109	---
14	STAND OFF PRECISION GUIDED MUNITIONS (SOPGM).....	31	11,378	31	11,378	---
15	AERIAL TARGETS.....	---	137,137	---	132,679	---
16	OTHER MISSILE SUPPORT.....	---	3,318	---	3,318	---
17	LRASM.....	25	81,190	35	105,440	+10
18	LCS OTH MISSILE.....	8	18,156	8	18,156	---
MODIFICATION OF MISSILES						
19	ESSM.....	46	98,384	46	98,384	---
20	HARPOON MODS.....	---	14,840	---	26,840	---
21	HARM MODS.....	---	187,985	---	179,885	---
SUPPORT EQUIPMENT AND FACILITIES						
23	WEAPONS INDUSTRIAL FACILITIES.....	---	2,006	---	2,006	---
24	FLEET SATELLITE COMM FOLLOW-ON.....	---	66,779	---	53,155	---
ORDNANCE SUPPORT EQUIPMENT						
25	ORDNANCE SUPPORT EQUIPMENT.....	---	62,008	---	62,008	---

	TOTAL, OTHER MISSILES.....	1,899,561	---	1,783,155	---	-116,406

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
TORPEDOES AND RELATED EQUIPMENT						
TORPEDOES AND RELATED EQUIP						
26	SSTD.....	6,353	---	6,353	---	---
27	MK-48 TORPEDO.....	45 92,616	50	103,616	+5	+11,000
28	ASW TARGETS.....	---	---	12,324	---	---
MOD OF TORPEDOES AND RELATED EQUIP						
29	MK-54 TORPEDO MODS.....	---	---	105,946	---	---
30	MK-48 TORPEDO ADCAP MODS.....	---	---	40,005	---	---
31	QUICKSTRIKE MINE.....	---	---	9,758	---	---
SUPPORT EQUIPMENT						
32	TORPEDO SUPPORT EQUIPMENT.....	---	---	75,729	---	-3,642
33	ASW RANGE SUPPORT.....	---	---	3,872	---	---
DESTINATION TRANSPORTATION						
34	FIRST DESTINATION TRANSPORTATION.....	---	---	3,726	---	---

	TOTAL, TORPEDOES AND RELATED EQUIPMENT.....	353,971		361,329		+7,358
OTHER WEAPONS						
GUNS AND GUN MOUNTS						
35	SMALL ARMS AND WEAPONS.....	---	---	15,067	---	---
MODIFICATION OF GUNS AND GUN MOUNTS						
36	CIWS MODS.....	---	---	63,318	---	---
37	COAST GUARD WEAPONS.....	---	---	40,823	---	---
38	GUN MOUNT MODS.....	---	---	71,633	---	-2,985
39	LCS MODULE WEAPONS.....	90	90	11,350	---	---
41	AIRBORNE MINE NEUTRALIZATION SYSTEMS.....	---	---	21,465	---	-784

	TOTAL, OTHER WEAPONS.....	227,425		223,656		-3,769
43	SPARES AND REPAIR PARTS.....	---	---	135,688	---	---

	TOTAL, WEAPONS PROCUREMENT, NAVY.....	3,702,393		3,555,587		-146,806
=====						

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 TRIDENT II MODS	1,078,750	1,044,761	-33,989
SRM previously funded		-33,989	
3 TOMAHAWK	98,570	78,406	-20,164
Production line shutdown early to need		-20,164	
4 AMRAAM	211,058	187,258	-23,800
Unit cost growth		-23,800	
5 SIDEWINDER	77,927	121,100	43,173
CATM unit cost growth		-1,218	
Engineering change orders previously funded		-609	
Program increase - additional munitions		45,000	
8 STANDARD MISSILE (AP-CY)	125,683	0	-125,683
Lack of multiyear procurement justification		-125,683	
15 AERIAL TARGETS	137,137	132,679	-4,458
Other targets unit cost growth		-4,458	
17 LRASM	81,190	105,440	24,250
Unit cost growth		-5,750	
Program increase - additional munitions		30,000	
20 HARPOON MODS	14,840	26,840	12,000
Program increase - additional munitions		12,000	
21 HARM MODS	187,985	179,885	-8,100
Telemetry sections unit cost growth		-8,100	
24 FLEET SATELLITE COMM FOLLOW-ON	66,779	53,155	-13,624
Ground system updates excess growth		-13,624	
27 MK-48 TORPEDO	92,616	103,616	11,000
Program increase - additional munitions		11,000	
32 TORPEDO SUPPORT EQUIPMENT	79,371	75,729	-3,642
Lightweight other equipment unjustified growth		-3,642	
38 GUN MOUNT MODS	74,618	71,633	-2,985
Installation cost excess growth		-2,985	
41 AIRBORNE MINE NEUTRALIZATION SYSTEMS	22,249	21,465	-784
SEAFox unit cost growth		-784	

TOMAHAWK PRODUCTION

The Committee is concerned by the Navy’s mismanagement of the Tomahawk missile program. In the previous two fiscal years, the Congress has added funding above the budget requests for the Tomahawk program due to the fact that the Navy has requested fewer missiles than necessary to maintain a minimum sustainment rate and that missiles have been expended in the Central Command area of operations. The Department of Defense Appropriations Act, 2018, included \$102,000,000 above the request to procure additional munitions, as requested by the Navy in its updated unfunded requirements list. However, despite the request by the Navy and the direction by the Congress to procure additional Tomahawks, the Navy has now proposed to not procure any missiles, but to use the funding to purchase support and test equipment. Therefore, the Committee recommendation includes a rescission of \$115,657,000 of fiscal year 2018 funds from the Tomahawk program and directs the Secretary of the Navy to submit a report to the congressional defense committees not later than 90 days after the enactment of this Act that details the inventory requirement and current level for the Tomahawk missile and the feasibility of restarting missile production in fiscal year 2020.

PROCUREMENT OF AMMUNITION, NAVY AND MARINE CORPS

Fiscal year 2018 appropriation	\$804,335,000
Fiscal year 2019 budget request	1,006,209,000
Committee recommendation	973,556,000
Change from budget request	- 32,653,000

The Committee recommends an appropriation of \$973,556,000 for Procurement of Ammunition, Navy and Marine Corps which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

		BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
		QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

PROCUREMENT OF AMMO, NAVY & MARINE CORPS							
PROC AMMO, NAVY							
NAVY AMMUNITION							
1	GENERAL PURPOSE BOMBS.....	---	79,871	---	75,721	---	-4,150
2	JDAM.....	3,688	87,900	3,688	87,900	---	---
3	AIRBORNE ROCKETS, ALL TYPES.....	---	151,431	---	136,022	---	-15,409
4	MACHINE GUN AMMUNITION.....	---	11,344	---	11,344	---	---
5	PRACTICE BOMBS.....	---	49,471	---	49,471	---	---
6	CARTRIDGES & CART ACTUATED DEVICES.....	---	56,227	---	53,751	---	-2,476
7	AIR EXPENDABLE COUNTERMEASURES.....	---	66,382	---	66,382	---	---
8	JATOS.....	---	2,907	---	2,907	---	---
9	5 INCH/54 GUN AMMUNITION.....	---	72,657	---	68,882	---	-3,775
10	INTERMEDIATE CALIBER GUN AMMUNITION.....	---	33,613	---	32,151	---	-1,462
11	OTHER SHIP GUN AMMUNITION.....	---	42,142	---	42,142	---	---
12	SMALL ARMS & LANDING PARTY AMMO.....	---	49,888	---	49,888	---	---
13	PYROTECHNIC AND DEMOLITION.....	---	10,931	---	10,931	---	---
15	AMMUNITION LESS THAN \$5 MILLION.....	---	1,106	---	1,106	---	---
		-----		-----		-----	
TOTAL, PROC AMMO, NAVY.....			715,870		688,598		-27,272

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

PROC AMMO, MARINE CORPS						
MARINE CORPS AMMUNITION						
19 MORTARS.....	---	28,266	---	28,266	---	---
21 DIRECT SUPPORT MUNITIONS.....	---	63,664	---	61,999	---	-1,665
22 INFANTRY WEAPONS AMMUNITION.....	---	59,295	---	59,295	---	---
26 COMBAT SUPPORT MUNITIONS.....	---	31,577	---	31,577	---	---
28 AMMO MODERNIZATION.....	---	15,001	---	15,001	---	---
29 ARTILLERY MUNITIONS.....	---	86,297	---	82,581	---	-3,716
30 ITEMS LESS THAN \$5 MILLION.....	---	6,239	---	6,239	---	---
TOTAL, PROC AMMO, MARINE CORPS.....		290,339		284,958		-5,381
TOTAL, PROCUREMENT OF AMMO, NAVY & MARINE CORPS.....		1,006,209		973,556		-32,653
		=====		=====		=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 GENERAL PURPOSE BOMBS	79,871	75,721	-4,150
Q2897 GBU-49 precision kit NRE early to need		-4,150	
3 AIRBORNE ROCKETS, ALL TYPES	151,431	136,022	-15,409
MK-44 rocket motor unit cost growth		-4,212	
LAU-61 digital rocket launcher unit cost savings		-1,197	
APKWS product improvement previously funded		-10,000	
6 CARTRIDGES & CART ACTUATED DEVICES	56,227	53,751	-2,476
MK122 unit cost growth		-1,508	
Thermal battery contract delay		-968	
9 5 INCH/54 GUN AMMUNITION	72,657	68,882	-3,775
BLP/T previously funded		-3,775	
10 INTERMEDIATE CALIBER GUN AMMUNITION	33,613	32,151	-1,462
CART 57mm HE-PD unit cost growth		-1,462	
21 DIRECT SUPPORT MUNITIONS	63,664	61,999	-1,665
HX07 unit cost growth		-1,665	
29 ARTILLERY MUNITIONS	86,297	82,581	-3,716
DA54 155mm production engineering excess growth		-3,716	

SHIPBUILDING AND CONVERSION, NAVY

Fiscal year 2018 appropriation	\$23,824,738,000
Fiscal year 2019 budget request	21,871,437,000
Committee recommendation	22,708,767,000
Change from budget request	+837,330,000

The Committee recommends an appropriation of \$22,708,767,000 for Shipbuilding and Conversion, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

		BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
		QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
SHIPBUILDING & CONVERSION, NAVY							
FLEET BALLISTIC MISSILE SHIPS							
1	COLUMBIA CLASS SUBMARINE (AP-CY).....	---	3,005,330	---	2,949,400	---	-55,930
OTHER WARSHIPS							
2	CARRIER REPLACEMENT PROGRAM (CVN 80).....	---	1,598,181	---	1,598,181	---	---
4	VIRGINIA CLASS SUBMARINE.....	2	4,373,382	2	4,340,676	---	-32,706
5	VIRGINIA CLASS SUBMARINE (AP-CY).....	---	2,796,401	---	2,796,401	---	---
7	CVN REFUELING OVERHAULS (AP-CY).....	---	449,597	---	425,873	---	-23,724
8	DDG 1000.....	---	270,965	---	270,965	---	---
9	DDG-51.....	3	5,253,327	3	5,187,837	---	-65,490
10	DDG-51 (AP-CY).....	---	391,928	---	391,928	---	---
11	LITTORAL COMBAT SHIP.....	1	646,244	3	1,558,505	+2	+912,261
	TOTAL, OTHER WARSHIPS.....		15,780,025		16,570,366		+790,341
AMPHIBIOUS SHIPS							
13	EXPEDITIONARY SEABASE.....	1	650,000	1	647,000	---	-3,000
	TOTAL, AMPHIBIOUS SHIPS.....		650,000		647,000		-3,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

AUXILIARIES, CRAFT, AND PRIOR-YEAR PROGRAM COSTS						
16 TAO FLEET OILER	2	977,104	2	977,104	---	---
17 TAO FLEET OILER (AP-CY)	---	75,046	---	75,046	---	---
18 TOWING, SALVAGE, AND RESCUE SHIP (ATS)	1	80,517	1	80,517	---	---
20 LCU 1700	2	41,520	2	41,520	---	---
21 OUTFITTING	---	634,038	---	557,457	---	-76,581
22 SHIP TO SHORE CONNECTOR	5	325,375	8	507,875	+3	+182,500
23 SERVICE CRAFT	---	72,062	---	72,062	---	---
24 LCAC SLEP	1	23,321	1	23,321	---	---
28 COMPLETION OF PY SHIPBUILDING PROGRAMS	---	207,099	---	207,099	---	---

TOTAL, AUXILIARIES, CRAFT, AND PRIOR-YEAR PROGRAM		2,436,082		2,542,001		+105,919

TOTAL, SHIPBUILDING & CONVERSION, NAVY		21,871,437		22,708,767		+837,330
=====						

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 COLUMBIA CLASS SUBMARINE (AP-CY)	3,005,330	2,949,400	-55,930
Ordnance early to need		-46,300	
Electronics early to need		-7,630	
4 VIRGINIA CLASS SUBMARINE	4,373,382	4,340,676	-32,706
Change orders excess growth		-20,000	
Plan costs excess growth		-12,706	
7 CVN REFUELING OVERHAULS (AP-CY)	449,597	425,873	-23,724
Previously funded efforts due to ten month delay		-23,724	
9 DDG-51	5,253,327	5,187,837	-65,490
Basic construction excess growth		-62,000	
Electronics excess growth		-3,490	
11 LITTORAL COMBAT SHIP	646,244	1,558,505	912,261
Other costs excess growth		-37,739	
Program increase - two additional ships		950,000	
13 EXPEDITIONARY SEA BASE	650,000	647,000	-3,000
Excess cost growth		-3,000	
21 OUTFITTING	634,038	557,457	-76,581
CVN outfitting early to need		-17,623	
Virginia class outfitting early to need and excess growth		-17,599	
DDG 1000 outfitting early to need		-19,914	
LCS outfitting early to need		-7,307	
LPD outfitting early to need		-1,567	
DDG 1000 post-delivery early to need		-12,581	
22 SHIP TO SHORE CONNECTOR	325,375	507,875	182,500
Program increase - three additional vessels		182,500	

STEAM TURBINE PRODUCTION

The Committee understands that the production of steam turbines is vital for the Navy’s 30-year shipbuilding plan and has concerns that any disruption to this production could have major ramifications. The Committee directs the Secretary of the Navy to provide a report to the congressional defense committees not later than 180 days after the enactment of this Act that describes the current industrial base for steam turbines for Navy ships, how a temporary halt in production would impact shipbuilding, and any steps the Navy is taking to increase the domestic steam turbine industrial base.

OTHER PROCUREMENT, NAVY

Fiscal year 2018 appropriation	\$7,941,018,000
Fiscal year 2019 budget request	9,414,355,000
Committee recommendation	9,093,835,000
Change from budget request	-320,520,000

The Committee recommends an appropriation of \$9,093,835,000 for Other Procurement, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

OTHER PROCUREMENT, NAVY						
SHIPS SUPPORT EQUIPMENT						
SHIP PROPULSION EQUIPMENT						
1		19,700		19,196		-504
SURFACE POWER EQUIPMENT						
GENERATORS						
3		23,495		23,495		---
SURFACE COMBATANT HM&E						
NAVIGATION EQUIPMENT						
4		63,330		63,330		---
OTHER NAVIGATION EQUIPMENT						
PERISCOPES						
5		178,421		176,621		-1,800
SUB PERISCOPES AND IMAGING SUPPORT EQUIPMENT PROGRAM						
OTHER SHIPBOARD EQUIPMENT						
6		487,999		481,408		-6,591
DDG MOD						
7		28,143		28,143		---
FIREFIGHTING EQUIPMENT						
8		2,248		2,248		---
COMMAND AND CONTROL SWITCHBOARD						
9		37,694		32,353		-5,341
LHA/LHD MIDLIFE						

		37,694		32,353		-5,341
SUBTOTAL						
10		20,883		20,883		---
POLLUTION CONTROL EQUIPMENT						
11		37,155		37,155		---
SUBMARINE SUPPORT EQUIPMENT						
12		66,328		66,328		---
VIRGINIA CLASS SUPPORT EQUIPMENT						
13		47,241		47,241		---
LCS CLASS SUPPORT EQUIPMENT						
14		27,987		24,460		-3,527
SUBMARINE BATTERIES						
15		65,033		62,026		-3,007
LPD CLASS SUPPORT EQUIPMENT						
16		89,700		57,700		-32,000
DOG-1000 SUPPORT EQUIPMENT						
17		22,254		22,254		---
STRATEGIC PLATFORM SUPPORT EQUIP						
18		3,629		3,629		---
DSSP EQUIPMENT						
19		276,446		268,509		-7,937
CRUISER MODERNIZATION						
20		3,709		3,709		---
LCAC						
21		78,807		73,000		-5,807
UNDERWATER EOD PROGRAMS						
22		126,865		123,685		-3,180
ITEMS LESS THAN \$5 MILLION						

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
23 CHEMICAL WARFARE DETECTORS.....	---	2,966	---	2,966	---	---
24 SUBMARINE LIFE SUPPORT SYSTEM.....	---	11,968	---	11,968	---	---
REACTOR PLANT EQUIPMENT						
25 REACTOR POWER UNITS.....	---	346,325	---	346,325	---	---
26 REACTOR COMPONENTS.....	---	497,063	---	497,063	---	---
OCEAN ENGINEERING						
27 DIVING AND SALVAGE EQUIPMENT.....	---	10,706	---	10,706	---	---
SMALL BOATS						
28 STANDARD BOATS.....	---	49,771	---	49,771	---	---
PRODUCTION FACILITIES EQUIPMENT						
29 OPERATING FORCES IPE.....	---	225,181	---	216,397	---	-8,784
OTHER SHIP SUPPORT						
31 LCS COMMON MISSION MODULES EQUIPMENT.....	---	46,732	---	42,223	---	-4,509
32 LCS MCM MISSION MODULES.....	---	124,147	---	89,187	---	-34,960
33 LCS ASW MISSION MODULES.....	---	57,294	---	43,669	---	-13,625
34 LCS SUW MISSION MODULES.....	---	26,006	---	13,890	---	-12,116
35 LCS IN-SERVICE MODERNIZATION.....	---	70,526	---	58,472	---	-12,054
LOGISTICS SUPPORT						
36 LSD MIDLIFE AND MODERNIZATION.....	---	4,784	---	4,784	---	---
SUBTOTAL.....		4,784		4,784		---
TOTAL, SHIPS SUPPORT EQUIPMENT.....		3,180,536		3,024,794		-155,742
COMMUNICATIONS AND ELECTRONICS EQUIPMENT						
SHIP SONARS						
37 SPQ-9B RADAR.....	---	20,309	---	20,309	---	---
38 AN/SQQ-89 SURF ASW COMBAT SYSTEM.....	---	115,459	---	114,344	---	-1,115
39 SSM ACOUSTICS EQUIPMENT.....	---	318,189	---	314,658	---	-3,531
40 UNDERSEA WARFARE SUPPORT EQUIPMENT.....	---	10,134	---	10,134	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
ASW ELECTRONIC EQUIPMENT						
41		23,815		21,615		-2,200
42		11,277		9,598		-1,679
43		237,780		237,780		---
44		57,872		57,872		---
ELECTRONIC WARFARE EQUIPMENT						
45		420,344		389,757		-30,587
RECONNAISSANCE EQUIPMENT						
46		220,883		220,883		---
47		4,028		4,028		---
OTHER SHIP ELECTRONIC EQUIPMENT						
48		44,173		42,960		-1,213
49		10,991		10,991		---
50		34,526		30,085		-4,441
51		3,769		3,769		---
52		35,709		31,468		-4,241
53		8,616		8,616		---
54		10,703		10,703		---
55		2,626		2,626		---
56		9,467		9,467		---
AVIATION ELECTRONIC EQUIPMENT						
57		70,849		70,849		---
58		47,890		47,890		---
59		26,163		22,777		-3,386
60		38,094		38,094		---
61		11,966		11,966		---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
OTHER SHORE ELECTRONIC EQUIPMENT						
62 TACTICAL/MOBILE C41 SYSTEMS.....	---	42,010	---	42,010	---	---
63 DCGS-N.....	---	12,896	---	10,219	---	-2,677
64 CANES.....	---	423,027	---	412,753	---	-10,274
65 RADIAC.....	---	8,175	---	8,175	---	---
66 CANES-INTELL.....	---	54,465	---	54,465	---	---
67 GPETE.....	---	5,985	---	5,985	---	---
68 MASF.....	---	5,413	---	5,413	---	---
69 INTEG COMBAT SYSTEM TEST FACILITY.....	---	6,251	---	6,251	---	---
70 EMI CONTROL INSTRUMENTATION.....	---	4,183	---	4,183	---	---
71 ITEMS LESS THAN \$5 MILLION.....	---	148,350	---	140,092	---	-8,258
SHIPBOARD COMMUNICATIONS						
72 SHIPBOARD TACTICAL COMMUNICATIONS.....	---	45,450	---	45,450	---	---
73 SHIP COMMUNICATIONS AUTOMATION.....	---	105,087	---	105,087	---	---
74 COMMUNICATIONS ITEMS UNDER \$5M.....	---	41,123	---	39,081	---	-2,042
SUBMARINE COMMUNICATIONS						
75 SUBMARINE BROADCAST SUPPORT.....	---	30,897	---	26,883	---	-5,014
76 SUBMARINE COMMUNICATION EQUIPMENT.....	---	78,580	---	78,580	---	---
SATELLITE COMMUNICATIONS						
77 SATELLITE COMMUNICATIONS SYSTEMS.....	---	41,205	---	33,929	---	-7,276
78 NAVY MULTIBAND TERMINAL (NMT).....	---	113,885	---	103,815	---	-10,070
SHORE COMMUNICATIONS						
79 JCS COMMUNICATIONS EQUIPMENT.....	---	4,292	---	4,292	---	---
CRYPTOGRAPHIC EQUIPMENT						
80 INFO SYSTEMS SECURITY PROGRAM (ISSP).....	---	153,526	---	151,828	---	-1,698
81 MIO INTEL EXPLOITATION TEAM.....	---	951	---	951	---	---
CRYPTOLOGIC EQUIPMENT						
82 CRYPTOLOGIC COMMUNICATIONS EQUIP.....	---	14,209	---	14,209	---	---
OTHER ELECTRONIC SUPPORT						
86 COAST GUARD EQUIPMENT.....	---	40,713	---	40,713	---	---
TOTAL, COMMUNICATIONS AND ELECTRONICS EQUIPMENT.....		3,176,305		3,076,603		-99,702

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT

AVIATION SUPPORT EQUIPMENT						
SONOBUOYS						
88		177,891		204,561		+26,670
AIRCRAFT SUPPORT EQUIPMENT						
89		93,864		93,864		
90		111,724		105,943		-5,781
91		11,054		11,054		
92		21,072		21,072		
93		656		656		
94		11,299		11,299		
95		594		594		
96		39,374		37,874		-1,500
97		35,405		25,245		-10,160

		502,933		512,162		+9,229

ORDNANCE SUPPORT EQUIPMENT						
SHIP GUN SYSTEM EQUIPMENT						
98		5,337		5,337		
SHIP MISSILE SYSTEMS EQUIPMENT						
99		213,090		211,137		-1,953
100		92,890		86,045		-6,845
FBM SUPPORT EQUIPMENT						
101		271,817		244,320		-27,497
ASW SUPPORT EQUIPMENT						
102		129,501		125,903		-3,598
103		19,436		19,436		
OTHER ORDNANCE SUPPORT EQUIPMENT						
104		14,258		14,258		
105		5,378		5,378		
OTHER EXPENDABLE ORDNANCE						
106		65,543		56,834		-8,709
107		230,425		230,425		

		1,047,675		999,073		-48,602

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
CIVIL ENGINEERING SUPPORT EQUIPMENT						
108 PASSENGER CARRYING VEHICLES	---	4,867	---	4,867	---	---
109 GENERAL PURPOSE TRUCKS	---	2,674	---	2,674	---	---
110 CONSTRUCTION & MAINTENANCE EQUIP.....	---	20,994	---	20,994	---	---
111 FIRE FIGHTING EQUIPMENT.....	---	17,189	---	17,189	---	---
112 TACTICAL VEHICLES.....	---	19,916	---	19,916	---	---
113 AMPHIBIOUS EQUIPMENT.....	---	7,400	---	6,176	---	-1,224
114 POLLUTION CONTROL EQUIPMENT.....	---	2,713	---	2,713	---	---
115 ITEMS UNDER \$5 MILLION.....	---	35,540	---	35,540	---	---
116 PHYSICAL SECURITY VEHICLES.....	---	1,155	---	1,155	---	---
TOTAL, CIVIL ENGINEERING SUPPORT EQUIPMENT.....		112,448		111,224		-1,224
SUPPLY SUPPORT EQUIPMENT						
117 SUPPLY EQUIPMENT.....	---	18,786	---	17,386	---	-1,400
118 FIRST DESTINATION TRANSPORTATION.....	---	5,375	---	5,375	---	---
119 SPECIAL PURPOSE SUPPLY SYSTEMS.....	---	580,371	---	580,371	---	---
TOTAL, SUPPLY SUPPORT EQUIPMENT.....		604,532		603,132		-1,400

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
PERSONNEL AND COMMAND SUPPORT EQUIPMENT						
TRAINING DEVICES						
120 TRAINING SUPPORT EQUIPMENT.....	---	3,400	---	3,400	---	---
121 TRAINING AND EDUCATION EQUIPMENT.....	---	24,283	---	20,683	---	-3,600
COMMAND SUPPORT EQUIPMENT						
122 COMMAND SUPPORT EQUIPMENT.....	---	66,681	---	61,577	---	-5,104
123 MEDICAL SUPPORT EQUIPMENT.....	---	3,352	---	10,352	---	+7,000
125 NAVAL MIP SUPPORT EQUIPMENT.....	---	1,984	---	1,984	---	---
126 OPERATING FORCES SUPPORT EQUIPMENT.....	---	15,131	---	15,131	---	---
127 C4ISR EQUIPMENT.....	---	3,576	---	3,576	---	---
128 ENVIRONMENTAL SUPPORT EQUIPMENT.....	---	31,902	---	29,319	---	-2,583
129 PHYSICAL SECURITY EQUIPMENT.....	---	175,436	---	175,436	---	---
130 ENTERPRISE INFORMATION TECHNOLOGY.....	---	25,393	---	25,393	---	---
133 NEXT GENERATION ENTERPRISE SERVICE.....	---	96,269	---	96,269	---	---
TOTAL, PERSONNEL AND COMMAND SUPPORT EQUIPMENT.....		447,407		443,120		-4,287
134 SPARES AND REPAIR PARTS.....	---	326,838	---	308,046	---	-18,792
CLASSIFIED PROGRAMS.....	---	15,681	---	15,681	---	---
TOTAL, OTHER PROCUREMENT, NAVY.....		9,414,355		9,093,835		-320,520

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 SURFACE POWER EQUIPMENT	19,700	19,196	-504
Gas turbine digital fuel control shipsets early to need		-504	
SUB PERISCOPES AND IMAGING SUPPORT			
5 EQUIPMENT PROGRAM	178,421	176,621	-1,800
Periscope interim contractor support previously funded		-900	
AN/BLQ-10V NRE previously funded		-900	
6 DDG MOD	487,999	481,408	-6,591
AWS upgrade installation excess growth		-3,790	
IVCS upgrade installation excess growth		-2,122	
AN/SPA-25H installation excess growth		-679	
9 LHA/LHD MIDLIFE	37,694	32,353	-5,341
Damage control and ballast control unjustified request		-2,632	
Propulsion and auxiliary control system engineering services unjustified request		-2,709	
14 SUBMARINE BATTERIES	27,987	24,460	-3,527
Los Angeles class unit cost growth		-704	
Ohio class unit cost growth		-1,604	
Virginia class unit cost growth		-1,219	
15 LPD CLASS SUPPORT EQUIPMENT	65,033	62,026	-3,007
HW/SW obsolescence excess installation		-3,007	
16 DDG-1000 SUPPORT EQUIPMENT	89,700	57,700	-32,000
DDG 1002 data center early to need		-32,000	
19 CRUISER MODERNIZATION	276,446	268,509	-7,937
Installation/DISA/AIT previously funded		-2,746	
AN/SQQ-89 installation cost growth		-5,191	
21 UNDERWATER EOD PROGRAMS	78,807	73,000	-5,807
Open water transport system early to need		-5,807	
22 ITEMS LESS THAN \$5 MILLION	126,865	123,685	-3,180
LSD boat davit installation cost carryover		-1,443	
ESB SOF backfit installation cost growth		-1,737	
29 OPERATING FORCES IPE	225,181	216,397	-8,784
Shipyard capital investment items previously funded		-5,784	
Navy maritime maintenance enterprise solution technical refresh unjustified growth		-3,000	
31 LCS COMMON MISSION MODULES EQUIPMENT	46,732	42,223	-4,509
EMM AN/SQS-62 training equipment unjustified request		-4,509	

P-1	Budget Request	Committee Recommended	Change from Request
32 LCS MCM MISSION MODULES	124,147	89,187	-34,960
MCM USV early to need		-34,960	
33 LCS ASW MISSION MODULES	57,294	43,669	-13,625
Production NRE unjustified request		-12,400	
ASW containers excess to need		-1,225	
34 LCS SUW MISSION MODULES	26,006	13,890	-12,116
Gun module excess production engineering support		-1,040	
Surface-to-surface missile module excess to need		-11,076	
35 LCS IN-SERVICE MODERNIZATION	70,526	58,472	-12,054
Combat systems modernization unjustified request		-12,054	
38 AN/SQQ-89 SURF ASW COMBAT SYSTEM	115,459	114,344	-1,115
Installation cost growth		-1,115	
39 SSN ACOUSTICS EQUIPMENT	318,189	314,658	-3,531
Towed systems refurbishment previously funded		-3,531	
41 SUBMARINE ACOUSTIC WARFARE SYSTEM	23,815	21,615	-2,200
NRE excess growth		-2,200	
42 SSTD	11,277	9,598	-1,679
Engineering changes support costs excess growth		-1,679	
45 AN/SLQ-32	420,344	389,757	-30,587
Block 2 support costs excess growth		-3,487	
Block 2 installation cost growth		-14,671	
Block 3 kit cost excess growth		-12,429	
48 COOPERATIVE ENGAGEMENT CAPABILITY	44,173	42,960	-1,213
Signal data processors backfits and installation unjustified request		-421	
Common array block antenna unit cost growth		-792	
50 ATDLS	34,526	30,085	-4,441
LMMT ship installation cost growth		-1,090	
Technology refresh installation cost growth		-3,351	
52 MINESWEEPING SYSTEM REPLACEMENT	35,709	31,468	-4,241
UISS training equipment contract award delay		-1,893	
MSF measurement system reductions not properly accounted		-7,348	
Program increase - EO/iR sensors for MCMs		5,000	
59 ID SYSTEMS	26,163	22,777	-3,386
Mark XII mode 5 support costs excess growth		-2,095	
Mark XII mode 5 installation cost excess growth		-1,291	

P-1	Budget Request	Committee Recommended	Change from Request
63 DCGS-N	12,896	10,219	-2,677
Product improvement afloat kit cost growth		-2,677	
64 CANES	423,027	412,753	-10,274
CANES afloat kit prior year carryover		-10,274	
71 ITEMS LESS THAN \$5 MILLION	148,350	140,092	-8,258
DBR ECPs previously funded		-2,016	
Next generation surface ship radar installation early to need		-6,242	
74 COMMUNICATIONS ITEMS UNDER \$5M	41,123	39,081	-2,042
BFTN system unit cost growth		-520	
BFTN DSA unjustified request		-1,522	
75 SUBMARINE BROADCAST SUPPORT	30,897	25,883	-5,014
LBUCS receive procurement and installations previously funded		-1,014	
TACAMO NRE unjustified request		-4,000	
77 SATELLITE COMMUNICATIONS SYSTEMS	41,205	33,929	-7,276
GBS afloat receive terminal DSA excess growth		-1,399	
Commercial broadband satellite program afloat installation cost excess growth		-1,003	
Commercial broadband satellite assured C2 modems installation cost excess growth		-2,343	
CBSP Ka kits NRE unjustified growth		-2,531	
78 NAVY MULTIBAND TERMINAL (NMT)	113,885	103,815	-10,070
Afloat ship kit cost growth		-3,811	
Afloat installation cost excess growth		-6,259	
80 INFO SYSTEMS SECURITY PROGRAM (ISSP)	153,526	151,828	-1,698
Computer network defense increment 2 ashore installation cost excess growth		-1,698	
88 SONOBUOYS - ALL TYPES	177,891	204,561	26,670
AN/SSQ-53 unit cost growth		-4,602	
AN/SSQ-125 unit cost growth		-7,028	
Program increase		38,300	
90 AIRCRAFT SUPPORT EQUIPMENT	111,724	105,943	-5,781
Air launch and recovery equipment previously funded		-1,977	
LAMPS MK III installation cost excess growth		-3,804	
96 AVIATION SUPPORT EQUIPMENT	39,374	37,874	-1,500
ASIP unit cost growth		-1,500	
UMCS-UNMAN CARRIER AVIATION (UCA) MISSION			
97 CONTROL	35,405	25,245	-10,160
Mission system NRE unjustified request		-2,596	
Production engineering support excess growth		-7,564	

P-1	Budget Request	Committee Recommended	Change from Request
99 SHIP MISSILE SUPPORT EQUIPMENT	213,090	211,137	-1,953
Nulka decoys unit cost growth		-1,953	
100 TOMAHAWK SUPPORT EQUIPMENT	92,890	86,045	-6,845
Tomahawk mission planning center hardware unjustified growth		-6,845	
101 STRATEGIC MISSILE SYSTEMS EQUIP	271,817	244,320	-27,497
SSI increment 15 excess growth		-27,497	
102 SSN COMBAT CONTROL SYSTEMS	129,501	125,903	-3,598
Weapons launch systems tech insertion previously funded		-3,598	
106 SUBMARINE TRAINING DEVICE MODS	65,543	56,834	-8,709
VA SMMTT new normal unjustified request		-8,709	
113 AMPHIBIOUS EQUIPMENT	7,400	6,176	-1,224
INLS modules unit cost growth		-1,224	
117 SUPPLY EQUIPMENT	18,786	17,386	-1,400
Collateral equipment unjustified request		-1,400	
121 TRAINING AND EDUCATION EQUIPMENT	24,283	20,683	-3,600
CANES acceleration unjustified request		-3,600	
122 COMMAND SUPPORT EQUIPMENT	66,681	61,577	-5,104
Converged ERP excess growth		-2,028	
Navy personnel and pay ashore equipment excess growth		-3,076	
123 MEDICAL SUPPORT EQUIPMENT	3,352	10,352	7,000
Program increase - expeditionary medical facilities		7,000	
128 ENVIRONMENTAL SUPPORT EQUIPMENT	31,902	29,319	-2,583
Precise time and astrometry network unjustified growth		-2,583	
134 SPARES AND REPAIR PARTS	326,838	308,046	-18,792
Outfitting unjustified growth		-18,792	

ELECTRO-OPTICAL INFRARED SURVEILLANCE SENSORS

The Committee is concerned by the lack of modern electro-optical infrared surveillance sensors installed upon forward deployed minesweepers. Advanced systems would provide situational awareness for ships that are continually relied upon to perform critical missions. Therefore, the Committee recommendation includes \$5,000,000 for the procurement of additional electro-optical infrared surveillance sensors and the Committee encourages the Secretary of the Navy to prioritize installation on forward deployed minesweepers.

PROCUREMENT, MARINE CORPS

Fiscal year 2018 appropriation	\$1,942,737,000
Fiscal year 2019 budget request	2,860,410,000
Committee recommendation	2,647,569,000
Change from budget request	-212,841,000

The Committee recommends an appropriation of \$2,647,569,000 for Procurement, Marine Corps which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

PROCUREMENT, MARINE CORPS						
WEAPONS AND COMBAT VEHICLES						
TRACKED COMBAT VEHICLES						
1		156,249		102,845		-53,404
2	30	167,478	30	159,619		-7,859
3		43,701		30,307		-13,394
ARTILLERY AND OTHER WEAPONS						
5		47,158		30,386		-16,772
6		134,246		113,281		-20,965
7		40,687		40,687		
OTHER SUPPORT						
8		22,904		22,904		
		612,423		500,029		-112,394

GUIDED MISSILES AND EQUIPMENT						
GUIDED MISSILES						
9		18,334		18,334		
10	5	3,020	5	3,020		
11		13,760		13,760		
12		59,702		51,232		-8,470
		94,816		86,346		-8,470

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
COMMUNICATIONS AND ELECTRONICS EQUIPMENT						
COMMAND AND CONTROL SYSTEMS						
13						
		35,467		32,587		-2,880
REPAIR AND TEST EQUIPMENT						
14		46,081		45,656		-425
15		971		971		---
OTHER SUPPORT (TEL)						
COMMAND AND CONTROL						
16		69,203		67,360		-1,843
17		14,269		14,269		---
RADAR + EQUIPMENT (NON-TEL)						
18		6,694		6,694		---
19	3	224,969	3	220,416		-4,553
20	4	---	4	---		---
INTELL/COMM EQUIPMENT (NON-TEL)						
21		1,187		1,187		---
22		60,189		59,343		-846
23		73,848		72,968		-880
25		3,848		3,848		---
26		16,081		16,081		---
OTHER SUPPORT (NON-TEL)						
30		87,120		81,099		-6,021
31		68,914		62,904		-6,010
32		124,838		115,873		-8,965
33		279,680		218,341		-61,339
34		36,649		25,701		-10,948
35		83,971		72,842		-11,129
		1,233,979		1,118,140		-115,839
SUPPORT VEHICLES						
ADMINISTRATIVE VEHICLES						
36		25,441		23,864		-1,577

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

TACTICAL VEHICLES						
37		11,392		11,392		
38		607,011		599,274		-7,737
39		2,393		2,393		
40		6,540				-6,540
		652,777		636,923		-15,854

ENGINEER AND OTHER EQUIPMENT						
ENGINEER AND OTHER EQUIPMENT						
41		496		496		
42		54		54		
43		21,062		16,885		-4,177
44		5,290		14,890		+9,600
45		47,854		47,854		
MATERIALS HANDLING EQUIPMENT						
46		28,306		28,306		
GENERAL PROPERTY						
47		33,513		33,513		
48		52,040		64,040		+12,000
49		36,156		59,856		+23,700
50		606		606		
OTHER SUPPORT						
51		11,608		11,608		
		236,985		278,108		+41,123
53		25,804		24,397		-1,407
		3,626		3,626		
		2,860,410		2,647,569		-212,841
=====						

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 AAVT1 PIP	156,249	102,845	-53,404
Excess production to smooth ramp		-53,404	
2 AMPHIBIOUS COMBAT VEHICLE 1.1	167,478	159,619	-7,859
Estimated cost savings		-6,960	
Excess engineering change orders		-899	
3 LAV PIP	43,701	30,307	-13,394
Excess kit procurement and ILS		-13,394	
5 155MM LIGHTWEIGHT TOWED HOWITZER	47,158	30,386	-16,772
Unjustified budget request		-16,772	
6 ARTILLERY WEAPONS SYSTEM	134,246	113,281	-20,965
GMLRS unit cost discrepancy		-1,995	
RRPR unit cost discrepancy		-1,270	
HIMARS launchers unit cost discrepancy		-17,700	
12 ANTI-ARMOR WEAPONS SYSTEM-HEAVY (AAWS-H)/TOV	59,702	51,232	-8,470
Unit cost growth		-8,470	
13 COMMON AVIATION COMMAND AND CONTROL SYS	35,467	32,587	-2,880
MIDS previously funded		-2,880	
14 REPAIR AND TEST EQUIPMENT	46,081	45,656	-425
General purpose tools and test systems previously funded		-425	
16 ITEMS UNDER \$5 MILLION (COMM & ELEC)	69,203	67,360	-1,843
TIPS previously funded		-1,843	
19 GROUND/AIR TASK ORIENTED RADAR	224,969	220,416	-4,553
SEPM excess growth		-2,450	
Logistics support excess growth		-2,103	
22 FIRE SUPPORT SYSTEM	60,189	59,343	-846
THS excess integration		-846	
23 INTELLIGENCE SUPPORT EQUIPMENT	73,848	72,968	-880
Intelligence broadcast receiver prior year carryover		-880	
30 NEXT GENERATION ENTERPRISE NETWORK (NGEN)	87,120	81,099	-6,021
End user devices tech refresh unit cost growth		-6,021	
31 COMMON COMPUTER RESOURCES	68,914	62,904	-6,010
MCEITS unjustified growth		-6,010	

P-1	Budget Request	Committee Recommended	Change from Request
32 COMMAND POST SYSTEMS	124,838	115,873	-8,965
JLTV B-kits unjustified request		-8,965	
33 RADIO SYSTEMS	279,680	218,341	-61,339
MBR II MUOS previously funded		-28,440	
MUOS antennas previously funded		-4,631	
Line of sight system replacements unjustified request		-23,093	
Line of sight ancillary components early to need		-5,175	
34 COMM SWITCHING & CONTROL SYSTEMS	36,649	25,701	-10,948
ECP small form factor unjustified request		-10,948	
35 COMM & ELEC INFRASTRUCTURE SUPPORT	83,971	72,842	-11,129
Excess growth		-11,129	
36 COMMERCIAL CARGO VEHICLES	25,441	23,864	-1,577
Unarmored vehicles unit cost growth		-1,577	
38 JOINT LIGHT TACTICAL VEHICLE	607,011	599,274	-7,737
Unit cost growth		-7,737	
40 TRAILERS	6,540	0	-6,540
Unjustified request		-6,540	
43 POWER EQUIPMENT ASSORTED	21,062	16,885	-4,177
Advanced power sources unjustified growth		-4,177	
44 AMPHIBIOUS SUPPORT EQUIPMENT	5,290	14,890	9,600
Program increase - diver propulsion device		9,600	
48 TRAINING DEVICES	52,040	64,040	12,000
Program increase - I-TESS II man-worn detection systems instrumentation and simulation		12,000	
49 FAMILY OF CONSTRUCTION EQUIPMENT	36,156	59,856	23,700
Program increase - high mobility engineer excavators		10,200	
Program increase - laser leveling systems		3,500	
Program increase - RTCH service life extension program		10,000	
53 SPARES AND REPAIR PARTS	25,804	24,397	-1,407
G/ATOR spares excess cost growth		-1,407	

AIRCRAFT PROCUREMENT, AIR FORCE

Fiscal year 2018 appropriation	\$18,504,556,000
Fiscal year 2019 budget request	16,206,937,000
Committee recommendation	17,118,921,000
Change from budget request	+911,984,000

The Committee recommends an appropriation of \$17,118,921,000 for Aircraft Procurement, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

		BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
		QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

AIRCRAFT PROCUREMENT, AIR FORCE							
COMBAT AIRCRAFT							
TACTICAL FORCES							
1	F-35.....	48	4,261,021	56	4,953,021	+8	+692,000
2	F-35 (AP-CY).....	---	406,000	---	406,000	---	---
3	C-135B.....	2	222,176	---	---	-2	-222,176
TOTAL, COMBAT AIRCRAFT.....			4,889,197		5,359,021		+469,824

AIRLIFT AIRCRAFT/TACTICAL AIRLIFT							
4	KC-46A TANKER.....	15	2,559,911	15	2,293,623	---	-266,288
OTHER AIRLIFT							
5	C-130J.....	---	35,858	8	675,858	+8	+640,000
6	HC-130J.....	1	129,437	1	129,437	---	---
8	MC-130J.....	6	770,201	6	749,270	---	-20,931
9	MC-130J (AP).....	---	218,000	---	218,000	---	---
TOTAL, AIRLIFT AIRCRAFT.....			3,713,407		4,066,188		+352,781

OTHER AIRCRAFT							
HELICOPTERS							
11	COMBAT RESCUE HELICOPTER.....	10	680,201	10	678,358	---	-1,843
MISSION SUPPORT AIRCRAFT							
13	CIVIL AIR PATROL A/C.....	4	2,719	4	10,800	---	+8,081
OTHER AIRCRAFT							
14	TARGET DRONES.....	48	139,053	48	100,953	---	-38,100
15	COMPASS CALL MODS.....	1	108,113	1	216,113	---	+108,000
17	MQ-9.....	8	221,707	8	221,707	---	---
17A	LIGHT ATTACK.....	---	---	---	40,000	---	+40,000
TOTAL, OTHER AIRCRAFT.....			1,151,793		1,267,931		+116,138

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
MODIFICATION OF INSERVICE AIRCRAFT						
STRATEGIC AIRCRAFT						
19	B-2A	60,301	60,301	60,301		
20	B-1B	51,290	46,490	46,490		-4,800
21	B-52	105,519	85,830	85,830		-19,689
TACTICAL AIRCRAFT						
23	A-10	98,720	98,720	98,720		
24	C-130J	10,831	10,831	10,831		
25	F-15	548,109	531,581	531,581		-16,528
26	F-16	324,323	323,424	323,424		-899
27	F-22A	250,710	260,710	260,710		+10,000
29	F-35 MODIFICATIONS	247,271	247,271	247,271		
30	F-15 EPAW	147,685	214,885	214,885		+67,200
31	INCREMENT 3.2b	9,007	2,007	2,007		-7,000
33	KC-46A TANKER	8,547	8,547	8,547		
AIRLIFT AIRCRAFT						
34	C-5	77,845	67,909	67,909		-9,936
36	C-17A	102,121	77,221	77,221		-24,900
37	C-21	17,516	17,516	17,516		
38	C-32A	4,537	4,537	4,537		
39	C-37A	419	419	419		
TRAINER AIRCRAFT						
GLIDER MODS						
41	T6	137	137	137		
42	T6	22,550	22,550	22,550		
43	T-1	21,952	21,952	21,952		
44	T-38	70,623	70,623	70,623		

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
OTHER AIRCRAFT						
45 U-2 MODS.....	---	48,774	---	48,774	---	---
46 KC-10A (ATCA).....	---	11,104	---	11,104	---	---
47 C-12.....	---	4,900	---	4,900	---	---
48 VC-25A MOD.....	---	36,938	---	36,938	---	---
49 C-40.....	---	251	---	251	---	---
50 C-130.....	---	22,094	---	151,094	---	+129,000
51 C130J MODS.....	---	132,045	---	132,045	---	---
52 C-135.....	---	113,076	---	91,410	---	-21,666
53 OC-135B.....	---	5,913	---	5,913	---	---
54 COMPASS CALL MODS.....	---	49,885	---	135,885	---	+86,000
55 COMBAT FLIGHT INSPECTION (CFIN).....	---	499	---	499	---	---
56 RC-135.....	---	394,532	---	394,532	---	---
57 E-3.....	---	133,906	---	116,865	---	-17,041
58 E-4.....	---	67,858	---	67,858	---	---
59 E-8.....	---	9,919	---	9,919	---	---
60 AIRBORNE WARNING AND CONTROL SYSTEM.....	---	57,780	---	57,780	---	---
61 FAMILY OF BEYOND LINE-OF-SIGHT TERMINALS.....	3	14,293	3	14,293	---	---
62 H-1.....	---	2,940	---	2,940	---	---
63 H-60.....	---	55,466	---	51,466	---	-4,000
64 RQ-4 UAV MODS.....	---	23,715	---	23,715	---	---
65 HC/MC-130 MODIFICATIONS.....	---	37,754	---	37,754	---	---
66 OTHER AIRCRAFT.....	---	62,010	---	162,410	---	+100,400
67 MQ-9 MODS.....	---	171,548	---	171,548	---	---
69 CV-22 MODS.....	---	60,416	---	60,416	---	---
TOTAL, MODIFICATION OF INSERVICE AIRCRAFT.....		3,697,629		3,983,770		+286,141

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT

AIRCRAFT SPARES AND REPAIR PARTS						
70 INITIAL SPARES/REPAIR PARTS.....	---	956,408	---	865,908	---	-90,500
AIRCRAFT SUPPORT EQUIPMENT AND FACILITIES						
COMMON SUPPORT EQUIPMENT						
71 AIRCRAFT REPLACEMENT SUPPORT EQUIP.....	---	81,241	---	81,241	---	---
POST PRODUCTION SUPPORT						
74 B-2A.....	---	1,763	---	1,763	---	---
75 B-2B.....	---	35,861	---	35,861	---	---
76 B-52.....	---	12,819	---	12,819	---	---
77 C-17A.....	---	10,114	---	10,114	---	---
79 F-15.....	---	2,545	---	2,545	---	---
81 F-16 POST PRODUCTION SUPPORT.....	---	11,718	---	4,918	---	-6,800
82 F-22A.....	---	14,489	---	14,489	---	---
83 OTHER AIRCRAFT.....	---	9,928	---	9,928	---	---
84 RQ-4 POST PRODUCTION CHARGES.....	---	40,641	---	40,641	---	---
INDUSTRIAL PREPAREDNESS						
86 INDUSTRIAL PREPAREDNESS.....	---	17,378	---	17,378	---	---
WAR CONSUMABLES						
88 WAR CONSUMABLES.....	---	29,342	---	29,342	---	---
OTHER PRODUCTION CHARGES						
89 OTHER PRODUCTION CHARGES.....	---	1,502,386	---	1,306,786	---	-195,600

TOTAL, AIRCRAFT SUPPORT EQUIPMENT AND FACILITIES....		1,770,225		1,567,825		-202,400
CLASSIFIED PROGRAMS.....	---	28,278	---	28,278	---	---

TOTAL, AIRCRAFT PROCUREMENT, AIR FORCE.....		16,206,937		17,118,921		+911,984
		*****		*****		*****

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 F-35	4,261,021	4,953,021	692,000
Program increase - eight aircraft		740,000	
Unit cost savings		-48,000	
3 C-135B	222,176	0	-222,176
Funding ahead of need		-200,802	
OC-135 recap integration and risk reduction - transfer to RDTE,AF line 260		-21,374	
4 KC-46	2,559,911	2,293,623	-266,288
Unit cost savings		-105,735	
ICS excess to need		-60,500	
Depot stand up ahead of need		-65,235	
Aircrew training system ahead of need		-34,818	
5 C-130J	35,858	675,858	640,000
Program increase - eight aircraft for Air National Guard		640,000	
8 MC-130J	770,201	749,270	-20,931
Unit cost growth		-20,931	
11 COMBAT RESCUE HELICOPTER	680,201	678,358	-1,843
Depot strategy undetermined		-1,843	
13 CIVIL AIR PATROL	2,719	10,800	8,081
Program increase		8,081	
14 TARGET DRONES	139,053	100,953	-38,100
Forward financing		-38,100	
15 COMPASS CALL MODS	108,113	216,113	108,000
Program increase - accelerate fourth EC-37B aircraft		108,000	
17A LIGHT ATTACK	0	40,000	40,000
Program increase		40,000	
20 B-1B	51,290	46,490	-4,800
FIDL ICS excess to need		-4,800	
21 B-52	105,519	85,830	-19,689
Crypto mod - Air Force requested transfer to RDTE,AF line 173		-12,000	
Crypto mod excess to need		-2,759	
Tactical Data Link - Air Force requested transfer to RDTE,AF line 173		-1,450	
Tactical Data Link excess to need		-1,526	
Airspace compliance funding ahead of need		-1,954	
25 F-15	548,109	531,581	-16,528
IRST - previously funded requirement		-10,000	
APG-82 install cost growth		-6,528	

P-1		Budget Request	Committee Recommended	Change from Request
26	F-16 AESAs - previously funded requirement	324,323	323,424 -899	-899
27	F-22 Program increase - RAMMP	250,710	260,710 10,000	10,000
30	F-15 EPAWSS Program increase - restore EPAWSS for F-15C	147,685	214,885 67,200	67,200
31	F-22 INCREMENT 3.2B Install funding ahead of need	9,007	2,007 -7,000	-7,000
34	C-5 Mission computer and weather radar cost growth	77,845	67,909 -9,936	-9,936
36	C-17 Training system ahead of need	102,121	77,221 -24,900	-24,900
50	C-130 Program increase -engine enhancement program Program increase - eight-blade propeller upgrade	22,094	151,094 74,000 55,000	129,000
52	C-135 Aero-I SATCOM ahead of need	113,076	91,410 -21,666	-21,666
54	COMPASS CALL MODS Program increase - accelerate fourth EC-37B aircraft	49,885	135,885 86,000	86,000
57	E-3 Electronic protection ahead of need	133,906	116,865 -17,041	-17,041
63	H-60 Block 162 prior year carryover	55,466	51,466 -4,000	-4,000
66	OTHER AIRCRAFT FCMT excess to need Program increase - Battlefield Airborne Communication Node	62,010	162,410 -4,600 105,000	100,400
70	INITIAL SPARES/REPAIR PARTS KC-46 spares ahead of need Program increase - F-35A additional spares Program increase - F-22 mission critical spares	956,408	865,908 -182,500 42,000 50,000	-90,500
81	F-16 AESAs - previously funded requirement Production line shutdown excess to need	11,718	4,918 -2,600 -4,200	-6,800
89	OTHER PRODUCTION CHARGES Classified adjustment Classified adjustment	1,502,386	1,306,786 -5,600 -190,000	-195,600

MQ-9

The Committee notes that in its fiscal year 2017 budget request, the Air Force indicated no plans to procure MQ-9 Reaper aircraft in fiscal year 2018 and beyond. The fiscal year 2018 budget request included 16 aircraft, but again projected no further aircraft procurement in fiscal year 2019 and beyond. The fiscal year 2019 request includes 29 aircraft. The Air Force now indicates plans to procure four aircraft per year in fiscal years 2020, 2021, and 2022, and then increase to a quantity of 13 in 2023. The Committee finds this procurement profile to be neither sustainable nor sufficient to meet known requirements. The Committee is aware that the Air Force projects a need for further aircraft beyond the current future years defense plan based on current requirements and projected attrition. The Committee recommends funding MQ-9 procurement to an efficient rate of 24 aircraft in fiscal year 2019. Further, the Committee urges the Secretary of the Air Force to reconsider the MQ-9 procurement profile and, beginning with the fiscal year 2020 request, to budget for a steady, sustainable, and economically efficient rate of MQ-9 procurement throughout the future years defense plan.

C-135B

The Air Force budget request includes \$222,176,000 for the procurement of two aircraft to replace the OC-135 aircraft that currently perform United States overflights under the Open Skies Treaty. The recommendation does not include funding for the procurement of the two aircraft for two reasons. First, the Air Force has not finalized an acquisition strategy, to include the vital decision of whether to pursue Open Skies recapitalization as a sole-source acquisition or a full and open competition. Second, the Air Force has not funded the integration effort as indicated in the December 2017 decision memorandum that recommended the acquisition of a new platform. The Committee recommendation reflects neither a judgment on the merit of the Open Skies Treaty nor a rejection of the valid sustainability and aircraft performance concerns regarding the OC-135 that are cited by the Air Force as a rationale for recapitalization.

The Committee recommends transferring \$21,374,000 from Aircraft Procurement, Air Force to Research, Development, Test and Evaluation, Air Force to fund integration and risk reduction efforts for the eventual replacement aircraft. The Committee understands that the acquisition strategy may be finalized by August 2018. Therefore, the Committee directs the Secretary of the Air Force to provide a report to the congressional defense committees on the selected acquisition strategy, as well as an updated cost estimate and schedule pursuant to that strategy, not later than September 30, 2018.

BATTLEFIELD AIRBORNE COMMUNICATION NODE

The Committee is aware that the Air Force recently decided to transfer the Battlefield Airborne Communication Node (BACN) system to a program of record and is in the process of documenting a requirement for one or more additional BACN platforms. The

Committee understands that a need for additional BACN capacity could be satisfied with the acquisition of a new RQ-4 Global Hawk aircraft, the modification of an existing Global Hawk Block 30 aircraft, or the acquisition of a new E-11A aircraft. Therefore, the recommendation includes an increase of \$105,000,000 for BACN. Furthermore, the Committee directs the Secretary of the Air Force to provide a report to the congressional defense committees not later than 90 days after the enactment of this Act on the updated BACN requirement, the chosen course of action for meeting a documented need for additional BACN aircraft, and a spending plan for the additional funding recommended by the Committee.

COMPASS CALL

The recommendation includes an increase of \$194,000,000 above the budget request to procure and modify one additional EC-37B Compass Call aircraft, with the expectation that such funds will allow the Air Force to accelerate the fielding of the fourth such aircraft to meet combatant commander needs and mitigate performance concerns regarding the legacy EC-130H fleet. The Committee recommends that the Secretary of the Air Force consider increasing the procurement of EC-37B aircraft to two per year if such a pace of recapitalization can be achieved without unduly disrupting the operational availability of Compass Call capability for the combatant commanders.

LIGHT ATTACK

The Committee is aware that the Air Force has commenced a second phase of experimentation with light attack aircraft. The Committee believes that a light attack aircraft can provide a cost-efficient capability to perform missions in permissive environments and build capacity with international partners, while preserving fourth and fifth generation assets for scenarios involving peer and near-peer competitors and increasing training opportunities for Air Force fighter pilots. The Committee notes that while the Air Force may seek to initiate an acquisition program in the near future, the fiscal year 2019 budget request includes no funding to procure a light attack aircraft. Therefore, the Committee recommendation includes an increase of \$40,000,000 above the request to initiate an acquisition program for light attack aircraft pending a decision by the Air Force. The Committee further notes that the Department of Defense Appropriations Act, 2018, provided \$100,000,000 to implement the experimentation campaign for light attack in the Research, Development, Test and Evaluation, Air Force account. Should funds from this previous appropriation remain available upon the completion of the experimentation campaign, the Committee encourages the Secretary of the Air Force to submit a reprogramming request to augment the funding for procurement provided in this Act.

The Committee further directs the Secretary of the Air Force to brief the House and Senate Appropriations Committees at the earliest possible date, but not later than 30 days following a decision to proceed with procurement of a light attack aircraft, on the proposed course of action for light attack, to include the results of the experimentation campaign; the objectives, cost estimates, schedule,

and contracting strategy for any proposed acquisition program; and an integration strategy for effectively incorporating light attack aircraft into the Air Force’s force structure.

F-22

The Committee notes that in August 2017 the Air Force submitted a report to the congressional defense committees on the upgrade of 34 F-22 training and flight test aircraft from their current Block 20 configuration to a Block 30 Increment 3.2B configuration. The Air Force estimated that such an effort could require as much as \$1,718,000,000 and eight years to complete, and would carry significant technical and programmatic risk. However, such an upgrade would increase the effective number of available combat aircraft and allow pilots to train and fight with the same configuration of aircraft, should additional funding be made available for the effort.

With a fleet of just 186 F-22 aircraft, the Committee believes that all possible efforts for maximizing operational availability and realistic training should be considered, including a potential Block 20 upgrade effort and other cost effective options. Therefore, the Committee directs the Secretary of the Air Force to submit a report to the congressional defense committees not later than 120 days after the enactment of this Act that includes an analysis of current trends in F-22 availability and the major drivers of variance in mission capable rates, options (including required funding) for improving F-22 availability and mission capable rates, the impact of the Block 20 configuration on the quality of both pilot training and flight testing, and options (including required funding) for material solutions other than a Block 20 upgrade to improving the quality of F-22 pilot training.

In addition, the Committee recommendation includes an increase of \$50,000,000 above the request for mission critical spares, and \$10,000,000 above the request for the F-22 Reliability, Availability, and Maintainability Program, to increase near-term F-22 availability and mission capability.

MISSILE PROCUREMENT, AIR FORCE

Fiscal year 2018 appropriation	\$2,207,747,000
Fiscal year 2019 budget request	2,669,454,000
Committee recommendation	2,591,982,000
Change from budget request	- 77,472,000

The Committee recommends an appropriation of \$2,591,982,000 for Missile Procurement, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

MISSILE PROCUREMENT, AIR FORCE						
BALLISTIC MISSILES						
MISSILE REPLACEMENT EQUIPMENT - BALLISTIC						
1						
		36,786		18,066		-18,720
OTHER MISSILES						
TACTICAL						
2						
	312	430,708	312	417,708		-13,000
3						
	12	44,185	12	37,909		-6,276
4						
	256	121,253	256	121,253		---
5						
	220	337,886	220	304,886		-33,000
6						
	1,338	113,765	1,338	113,765		---
7						
	2,917	105,034	2,917	105,034		---
8						
	510	100,861	510	100,861		---
INDUSTRIAL FACILITIES						
9						
		787		787		---

		1,254,479		1,202,203		-52,276
MODIFICATION OF INSERVICE MISSILES						
CLASS IV						
10						
		15,767		9,841		-5,926
11						
		4,100		4,100		---
12						
		129,199		128,649		-550
13						
		288		288		---
14						
		47,632		47,632		---

		196,986		190,510		-6,476
SPARES AND REPAIR PARTS						
16						
		97,481		97,481		---
SPECIAL PROGRAMS						
18						
		188,539		188,539		---
		895,183		895,183		---

		1,083,722		1,083,722		---

		2,669,454		2,591,982		-77,472
=====						

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 MISSILE REPLACEMENT EQUIPMENT-BALLISTIC TERP delays	36,786	18,066 -18,720	-18,720
2 JASSM Testing excess to need Unit cost adjustment	430,708	417,708 -9,000 -4,000	-13,000
3 LRASM Unit cost adjustment	44,185	37,909 -6,276	-6,276
5 AMRAAM Unit cost adjustment	337,886	304,886 -33,000	-33,000
10 ICBM FUZE MOD Recurring procurement ahead of need	15,767	9,841 -5,926	-5,926
12 MMIII MODIFICATIONS LCCBU - savings from single contract award	129,199	128,649 -550	-550

SPACE PROCUREMENT, AIR FORCE

Fiscal year 2018 appropriation	\$3,552,175,000
Fiscal year 2019 budget request	2,527,542,000
Committee recommendation	2,388,642,000
Change from budget request	-138,900,000

The Committee recommends an appropriation of \$2,388,642,000 for Space Procurement, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
SPACE PROCUREMENT, AIR FORCE						
SPACE PROGRAMS						
1	ADVANCED EHF.....	29,829	---	29,829	---	---
2	AF SATELLITE COMM SYSTEM.....	35,400	---	35,400	---	---
3	COUNTERSPACE SYSTEMS.....	1,121	---	1,121	---	---
4	FAMILY OF BEYOND LINE-OF-SIGHT TERMINALS.....	27,867	---	27,867	---	---
5	WIDEBAND GAPFILLER SATELLITES.....	61,606	---	12,106	---	-49,500
6	GENERAL INFORMATION TECHNOLOGY - SPACE.....	3,425	---	2,425	---	-1,000
7	GPS III SPACE SEGMENT.....	69,386	---	69,386	---	---
8	GLOBAL POSITIONING (SPACE).....	2,181	---	2,181	---	---
9	INTEG BROADCAST SERV.....	16,445	---	16,445	---	---
10	SPACE COMMUNICATIONS SECURITY.....	31,895	---	28,495	---	-3,400
12	MILSATCOM TERMINALS.....	11,265	---	11,265	---	---
13	SPACE LAUNCH CAPABILITY.....	709,981	---	709,981	---	---
14	SPACE LAUNCH SERVICES.....	3 994,555	3	954,555	---	-40,000
15	SBIR HIGH (SPACE).....	138,397	---	108,397	---	-30,000
17	NUDET DETECTION SYSTEM SPACE.....	7,705	---	7,705	---	---
18	ROCKET SYSTEM LAUNCH PROGRAM.....	47,609	---	47,609	---	---
19	SPACE FENCE.....	51,361	---	46,361	---	-5,000
20	SPACE MODS SPACE.....	148,065	---	148,065	---	---
21	SPACELIFT RANGE SYSTEM SPACE.....	117,637	---	112,637	---	-5,000
SPARES AND REPAIR PARTS						
22	INITIAL SPARES/REPAIR PARTS.....	21,812	---	16,812	---	-5,000
TOTAL, SPACE PROCUREMENT, AIR FORCE.....		2,527,542	---	2,388,642	---	-138,900
		=====		=====		=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
5 WIDEBAND GAFILLER SATELLITES Commercial Satellite Communications - transfer to RDTE,AF line 127A	61,606	12,106 -49,500	-49,500
6 GENERAL INFORMATION TECH - SPACE Insufficient justification	3,425	2,425 -1,000	-1,000
10 SPACE COMMUNICATIONS SECURITY Unjustified request	31,895	28,495 -3,400	-3,400
14 SPACE LAUNCH SERVICES Improving funds management	994,555	954,555 -40,000	-40,000
15 SPACE BASED INFRARED SYSTEM HIGH (SPACE) Early to need	138,397	108,397 -30,000	-30,000
19 SPACE FENCE Insufficient justification	51,361	46,361 -5,000	-5,000
21 SPACELIFT RANGE SYSTEM Improving funds management	117,637	112,637 -5,000	-5,000
22 SPARE AND REPAIR PARTS Unobligated balances	21,812	16,812 -5,000	-5,000

WIDEBAND GAPFILLER SATELLITES

The Department of Defense Appropriations Act, 2018, included \$600,000,000 above the budget request for two additional Wideband Gapfiller Satellites (WGS); however, the funding has not yet been obligated for that purpose. The Committee directs the Secretary of the Air Force to expeditiously procure the two satellites and to budget for launch and operation and maintenance costs in subsequent budget requests. Further, none of the funds appropriated in the Department of Defense Appropriations Act, 2018, may be used to procure any launch service for WGS space vehicles 11 and 12; delivery on-orbit or otherwise.

PROCUREMENT OF AMMUNITION, AIR FORCE

Fiscal year 2018 appropriation	\$1,651,977,000
Fiscal year 2019 budget request	1,587,304,000
Committee recommendation	1,468,992,000
Change from budget request	- 118,312,000

The Committee recommends an appropriation of \$1,468,992,000 for Procurement of Ammunition, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT
PROCUREMENT OF AMMUNITION, AIR FORCE						
PROCUREMENT OF AMMO, AIR FORCE						
1	ROCKETS.....	345,911	261,611			-84,300
2	CARTRIDGES.....	163,840	158,640			-5,200
BOMBS						
3	PRACTICE BOMBS.....	20,876	20,876			
4	GENERAL PURPOSE BOMBS.....	259,308	259,308			
5	MASSIVE ORDNANCE PENETRATOR (MOP).....	38,111	38,111			
6	JOINT DIRECT ATTACK MUNITION.....	7,899	7,899			
7	B61.....	250	250			
8	B61.....	52,731	24,443			-28,288
FLARE, IR MJU-7B						
9	CAD/PAD.....	51,455	51,455			
10	EXPLOSIVE ORDNANCE DISPOSAL (EOD).....	6,038	6,038			
11	SPARES AND REPAIR PARTS.....	524				-524
12	MODIFICATIONS.....	1,270	1,270			
13	ITEMS LESS THAN \$5,000,000.....	4,604	4,604			
FLARES/FUZES						
15	FLARES.....	125,286	125,286			
16	FUZES.....	109,358	109,358			
TOTAL, PROCUREMENT OF AMMO, AIR FORCE.....		1,522,802	1,404,490			-118,312
WEAPONS						
17	SMALL ARMS.....	64,502	64,502			
TOTAL, PROCUREMENT OF AMMUNITION, AIR FORCE.....		1,587,304	1,468,992			-118,312
		=====	=====	=====		

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
1 ROCKETS	345,911	261,611	-84,300
Previously funded requirement		-73,300	
WGU-59 single variant insufficient justification		-11,000	
2 CARTRIDGES	163,840	158,640	-5,200
PGU-48 unjustified growth		-5,200	
8 B61 (AP)	52,731	24,443	-28,288
Unit cost growth		-28,288	
11 SPARES AND REPAIR PARTS	524	0	-524
Unjustified request		-524	

OTHER PROCUREMENT, AIR FORCE

Fiscal year 2018 appropriation	\$20,503,273,000
Fiscal year 2019 budget request	20,890,164,000
Committee recommendation	20,597,574,000
Change from budget request	-292,590,000

The Committee recommends an appropriation of \$20,597,574,000 for Other Procurement, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
OTHER PROCUREMENT, AIR FORCE						
VEHICULAR EQUIPMENT						
PASSENGER CARRYING VEHICLES						
1		6,949		6,949		
CARGO + UTILITY VEHICLES						
2		36,002		36,002		
3		1,022		1,700		+678
4		42,696		42,696		
SPECIAL PURPOSE VEHICLES						
5		30,145		28,695		-1,450
6		1,230		1,230		
7		43,003		43,003		
FIRE FIGHTING EQUIPMENT						
8		23,328		23,328		
MATERIALS HANDLING EQUIPMENT						
9		11,537		11,537		
BASE MAINTENANCE SUPPORT						
10		37,600		37,600		
11		104,923		104,923		
TOTAL, VEHICULAR EQUIPMENT						
		338,435		337,663		-772
ELECTRONICS AND TELECOMMUNICATIONS EQUIP						
COMM SECURITY EQUIPMENT (COMSEC)						
12		114,372		113,349		-1,023
INTELLIGENCE PROGRAMS						
13		8,290		8,290		
14		2,099		1,099		-1,000
15		37,415		16,146		-21,269
ELECTRONICS PROGRAMS						
16		57,937		8,721		-49,216
18		3,012		3,012		
19		19,989		19,989		
20		45,020		45,020		
21		32,836		32,836		
22		12,454		12,454		
23		14,263		12,263		-2,000
25		7,769		7,769		

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
SPECIAL COMM-ELECTRONICS PROJECTS						
26		40,450		30,450		-10,000
27		6,619		6,619		
28		10,192		10,192		
29		159,313		99,313		-60,000
30		132,675		132,675		
31		140,875		140,875		
32		92,104		74,104		-18,000
33		45,152		30,152		-15,000
34		483		483		
35		802		802		
36		12,207		12,207		
37		7,644		5,524		-2,120
38		40,066		35,066		-5,000
AIR FORCE COMMUNICATIONS						
41		22,357		14,357		-8,000
42		102,836		82,836		-20,000
43		3,145		3,145		
44		13,194		8,194		-5,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

ORGANIZATION AND BASE						
45 TACTICAL C-E EQUIPMENT.....	---	161,231	---	161,231	---	---
47 RADIO EQUIPMENT.....	---	12,142	---	12,142	---	---
48 CCTV/AUDIOVISUAL EQUIPMENT.....	---	6,505	---	3,255	---	-3,250
49 BASE COMM INFRASTRUCTURE.....	---	169,404	---	149,404	---	-20,000
MODIFICATIONS						
50 COMM ELECT MODS.....	---	10,654	---	10,654	---	---
TOTAL, ELECTRONICS AND TELECOMMUNICATIONS EQUIP.....		1,545,506		1,304,628		-240,878
OTHER BASE MAINTENANCE AND SUPPORT EQUIP						
PERSONAL SAFETY AND RESCUE EQUIP						
51 ITEMS LESS THAN \$5,000,000 (SAFETY).....	---	51,906	---	51,906	---	---
DEPOT PLANT + MATERIALS HANDLING EQ						
52 MECHANIZED MATERIAL HANDLING.....	---	88,298	---	88,298	---	---
BASE SUPPORT EQUIPMENT						
53 BASE PROCURED EQUIPMENT.....	---	17,031	---	17,031	---	---
54 ENGINEERING AND EOD EQUIPMENT.....	---	82,635	---	82,635	---	---
55 MOBILITY EQUIPMENT.....	---	9,549	---	9,549	---	---
56 ITEMS LESS THAN \$5M (BASE SUPPORT).....	---	24,005	---	24,005	---	---
SPECIAL SUPPORT PROJECTS						
58 DARP RC135.....	---	26,262	---	26,262	---	---
59 DISTRIBUTED GROUND SYSTEMS.....	---	448,290	---	378,490	---	-69,800
61 SPECIAL UPDATE PROGRAM.....	---	913,813	---	913,813	---	---
TOTAL, OTHER BASE MAINTENANCE AND SUPPORT EQUIP.....		1,661,789		1,591,989		-69,800
SPARE AND REPAIR PARTS						
63 SPARES AND REPAIR PARTS.....	---	86,365	---	12,625	---	-73,740
CLASSIFIED PROGRAMS.....	---	17,258,069	---	17,350,669	---	+92,600
TOTAL, OTHER PROCUREMENT, AIR FORCE.....		20,890,164		20,597,574		-292,590
		=====		=====		=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1		Budget Request	Committee Recommended	Change from Request
3	CAP VEHICLES Program increase	1,022	1,700 678	678
5	JOINT LIGHT TACTICAL VEHICLE Unit cost adjustment	30,145	28,695 -1,450	-1,450
12	COMSEC EQUIPMENT VACM late contract award	114,372	113,349 -1,023	-1,023
14	INTELLIGENCE TRAINING EQUIPMENT Insufficient justification / underexecution	2,099	1,099 -1,000	-1,000
15	INTELLIGENCE COMM EQUIPMENT FSST previously funded	37,415	16,146 -21,269	-21,269
16	AIR TRAFFIC CONTROL & LANDING SYSTEMS D-RAPCON program cost growth	57,937	8,721 -49,216	-49,216
23	MISSION PLANNING SYSTEMS Underexecution	14,263	12,263 -2,000	-2,000
26	GENERAL INFORMATION TECHNOLOGY Historic underexecution	40,450	30,450 -10,000	-10,000
29	AIR FORCE PHYSICAL SECURITY SYSTEM Previously funded requirement	159,313	99,313 -60,000	-60,000
32	WIDE AREA SURVEILLANCE ICS unjustified growth PMA unjustified growth	92,104	74,104 -12,000 -6,000	-18,000
33	C3 COUNTERMEASURES Underexecution	45,152	30,152 -15,000	-15,000
37	TBMC2 SYSTEM C2 info services unjustified growth	7,644	5,524 -2,120	-2,120
38	AOC Fielding SPO support unjustified growth	40,066	35,066 -5,000	-5,000
41	BITI WIRED Underexecution	22,357	14,357 -8,000	-8,000
42	AFNET Prior year carryover	102,836	82,836 -20,000	-20,000
44	USCENTCOM Underexecution	13,194	8,194 -5,000	-5,000

P-1		Budget Request	Committee Recommended	Change from Request
48	CCTV/AV EQUIPMENT Underexecution	6,505	3,255 -3,250	-3,250
49	BASE COMM INFRASTRUCTURE Underexecution	169,404	149,404 -20,000	-20,000
59	DCGS-AF Previously funded requirement	448,290	378,490 -69,800	-69,800
63	SPARES AND REPAIR PARTS MEECN spares not executable	86,365	12,625 -73,740	-73,740
999	CLASSIFIED PROGRAMS Classified adjustment	17,258,069	17,350,669 92,600	92,600

PROCUREMENT, DEFENSE-WIDE

Fiscal year 2018 appropriation	\$5,429,270,000
Fiscal year 2019 budget request	6,786,271,000
Committee recommendation	6,711,225,000
Change from budget request	- 75,046,000

The Committee recommends an appropriation of \$6,711,225,000 for Procurement, Defense-Wide which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT

PROCUREMENT, DEFENSE-WIDE						
MAJOR EQUIPMENT						
MAJOR EQUIPMENT, DCAA						
1 MAJOR EQUIPMENT ITEMS LESS THAN \$5M.....	---	2,542	---	2,542	---	---
MAJOR EQUIPMENT, DCMA						
2 MAJOR EQUIPMENT.....	---	3,873	---	3,873	---	---
MAJOR EQUIPMENT, DHRA						
3 PERSONNEL ADMINISTRATION.....	---	10,630	---	10,630	---	---
MAJOR EQUIPMENT, DISA						
7 INFORMATION SYSTEMS SECURITY.....	---	21,590	---	26,590	---	+5,000
8 TELEPORT PROGRAM.....	---	33,905	---	33,905	---	---
9 ITEMS LESS THAN \$5M.....	---	27,886	---	27,886	---	---
10 NET CENTRIC ENTERPRISE SERVICES (NCES).....	---	1,017	---	1,017	---	---
11 DEFENSE INFORMATION SYSTEMS NETWORK.....	---	150,674	---	150,674	---	---
13 WHITE HOUSE COMMUNICATION AGENCY.....	---	94,610	---	94,610	---	---
14 SENIOR LEADERSHIP ENTERPRISE.....	---	197,246	---	197,246	---	---
16 JOINT REGIONAL SECURITY STACKS (JRSS).....	---	140,338	---	140,338	---	---
17 JOINT SERVICE PROVIDER.....	---	107,182	---	107,182	---	---
MAJOR EQUIPMENT, DLA						
18 MAJOR EQUIPMENT.....	---	5,225	---	5,225	---	---
MAJOR EQUIPMENT, DMACT						
19 A - WEAPON SYSTEM COST.....	3	13,106	3	13,106	---	---
MAJOR EQUIPMENT, DODEA						
20 AUTOMATION/EDUCATIONAL SUPPORT & LOGISTICS.....	---	1,723	---	1,723	---	---
MAJOR EQUIPMENT, DSS						
21 MAJOR EQUIPMENT.....	---	1,196	---	1,196	---	---
MAJOR EQUIPMENT, DEFENSE THREAT REDUCTION AGENCY						
23 VEHICLES.....	---	207	---	207	---	---
24 OTHER MAJOR EQUIPMENT.....	---	5,592	---	5,592	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST		COMMITTEE RECOMMENDED		CHANGE FROM REQUEST	
	QTY	AMOUNT	QTY	AMOUNT	QTY	AMOUNT
MAJOR EQUIPMENT, MDA						
26 THAAD SYSTEM.....	82	874,068	82	874,068	---	---
27 GROUND BASED MIDCOURSE.....	14	409,000	14	396,000	---	-13,000
28 GROUND BASED MIDCOURSE (AP-CY).....	---	115,000	---	112,000	---	-3,000
29 AEGIS BMD.....	43	593,488	43	679,639	---	+86,151
30 AEGIS BMD (AP).....	---	115,206	---	---	---	-115,206
31 BMDS AN/TPY-2 RADARS.....	---	13,185	---	13,185	---	---
32 ISRAELI PROGRAMS.....	---	80,000	---	80,000	---	---
33 SHORT RANGE BALLISTIC MISSILE DEFENSE (SRBMD).....	---	50,000	---	50,000	---	---
34 AEGIS ASHORE PHASE III.....	---	15,000	---	15,000	---	---
35 IRON DOME SYSTEM.....	---	70,000	---	70,000	---	---
36 AEGIS BMD HARDWARE AND SOFTWARE.....	28	97,057	28	97,057	---	---
MAJOR EQUIPMENT, NSA						
42 INFORMATION SYSTEMS SECURITY PROGRAM (ISSP).....	---	5,403	---	5,403	---	---
MAJOR EQUIPMENT, OSD						
43 MAJOR EQUIPMENT, OSD.....	---	35,295	---	35,295	---	---
MAJOR EQUIPMENT, TJS						
44 MAJOR EQUIPMENT, TJS.....	---	4,360	---	4,360	---	---
45 MAJOR EQUIPMENT, TJS-CE2T2.....	---	904	---	904	---	---
MAJOR EQUIPMENT, WHS						
46 MAJOR EQUIPMENT, WHS.....	---	497	---	497	---	---
TOTAL, MAJOR EQUIPMENT.....		3,297,005		3,256,950		-40,055
SPECIAL OPERATIONS COMMAND AVIATION PROGRAMS						
50 SOF ROTARY WING UPGRADES AND SUSTAINMENT.....	---	148,351	---	148,351	---	---
51 UNMANNED ISR.....	---	57,708	---	57,708	---	---
52 NON-STANDARD AVIATION.....	---	18,731	---	18,731	---	---
53 SOF U-28.....	---	32,301	---	32,301	---	---
54 MH-47 CHINOOK.....	---	131,033	---	131,033	---	---
55 CV-22 SOF MODIFICATION.....	---	32,529	---	32,529	---	---
56 MQ-9 UNMANNED AERIAL VEHICLE.....	---	24,621	---	24,621	---	---
57 PRECISION STRIKE PACKAGE.....	---	226,965	---	226,965	---	---
58 AC/MC-130J.....	---	165,813	---	165,813	---	---
59 C-130 MODIFICATIONS.....	---	80,274	---	80,274	---	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST QTY	AMOUNT	COMMITTEE RECOMMENDED QTY	AMOUNT	CHANGE FROM REQUEST QTY	AMOUNT

SHIPBUILDING						
60 UNDERWATER SYSTEMS.....	---	136,723	---	136,723	---	---
AMMUNITION PROGRAMS						
61 SOF ORDNANCE ITEMS UNDER \$5,000,000.....	---	357,742	---	357,742	---	---
OTHER PROCUREMENT PROGRAMS						
62 SOF INTELLIGENCE SYSTEMS.....	---	85,699	---	85,699	---	---
63 DCGS-SOF.....	---	17,863	---	17,863	---	---
64 OTHER ITEMS UNDER \$5,000,000.....	---	112,117	---	125,852	---	+13,735
65 SOF COMBATANT CRAFT SYSTEMS.....	---	7,313	---	6,713	---	-600
66 SPECIAL PROGRAMS.....	---	14,026	---	14,026	---	---
67 TACTICAL VEHICLES.....	---	88,608	---	85,608	---	-3,000
68 WARRIOR SYSTEMS UNDER \$5,000,000.....	---	438,590	---	432,364	---	-6,226
69 COMBAT MISSION REQUIREMENTS.....	---	19,408	---	19,408	---	---
70 SOF GLOBAL VIDEO SURVEILLANCE ACTIVITIES.....	---	6,281	---	6,281	---	---
71 SOF OPERATIONAL ENHANCEMENTS INTELLIGENCE.....	---	18,509	---	18,509	---	---
73 SOF OPERATIONAL ENHANCEMENTS.....	---	367,433	---	319,333	---	-48,100

TOTAL, SPECIAL OPERATIONS COMMAND.....		2,588,638		2,544,447		-44,191
CHEMICAL/BIOLOGICAL DEFENSE						
76 CHEMICAL BIOLOGICAL SITUATIONAL AWARENESS.....	---	166,418	---	176,418	---	+10,000
77 CB PROTECTION AND HAZARD MITIGATION.....	---	144,519	---	144,519	---	---

TOTAL, CHEMICAL/BIOLOGICAL DEFENSE.....		310,937		320,937		+10,000
CLASSIFIED PROGRAMS.....	---	589,691	---	588,891	---	-800

TOTAL, PROCUREMENT, DEFENSE-WIDE.....		6,786,271		6,711,225		-75,046
		=====		=====		=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
7 INFORMATION SYSTEMS SECURITY	21,590	26,590	5,000
Program increase - Sharkseer		5,000	
27 GROUND BASED MIDCOURSE	409,000	396,000	-13,000
Silo unit cost growth		-13,000	
28 GROUND BASED MIDCOURSE (AP-CY)	115,000	112,000	-3,000
Excess cost growth		-3,000	
29 AEGIS BMD	593,488	679,639	86,151
Spares excess growth		-4,925	
SM-3 IIA unit cost growth		-5,946	
SM-3 IIA obsolescence early to need		-2,258	
SM-3 IIA production – transfer from line 30		99,280	
30 AEGIS BMD (AP-CY)	115,206	0	-115,206
Excess to need		-15,926	
Lack of justification – transfer to line 29 for SM-3 IIA production		-99,280	
64 SOF OTHER ITEMS UNDER \$5M	112,117	125,852	13,735
SOCOM requested transfer from OM,DW SAG 1PL2		13,735	
65 SOF COMBATANT CRAFT SYSTEMS	7,313	6,713	-600
High speed assault craft program decrease		-600	
67 TACTICAL VEHICLES	88,608	85,608	-3,000
Non-standard vehicles program decrease		-3,000	
68 SOF WARRIOR SYSTEMS UNDER \$5M	438,590	432,364	-6,226
SAT deployable node program decrease		-23,000	
SOF tactical comms program decrease		-5,000	
SOCOM requested transfer from OM,DW SAG 1PL2		8,974	
Program increase - close air support radios		12,800	
73 SOF OPERATIONAL ENHANCEMENTS	367,433	319,333	-48,100
Classified adjustment		-48,100	
76 CHEMICAL BIOLOGICAL SITUATIONAL AWARENESS	166,418	176,418	10,000
Program increase		5,000	
Program increase		5,000	
999 CLASSIFIED PROGRAMS	589,691	588,891	-800
Classified adjustment		-800	

NATIONAL GUARD AND RESERVE EQUIPMENT

The Committee recommends \$1,300,000,000 for National Guard and Reserve Equipment. Of that amount, \$421,000,000 is for the Army National Guard; \$421,000,000 is for the Air National Guard; \$180,000,000 is for the Army Reserve; \$65,000,000 is for the Navy Reserve; \$13,000,000 is for the Marine Corps Reserve; and \$200,000,000 is for the Air Force Reserve to meet urgent equipment needs that may arise in the coming fiscal year.

This funding will allow the National Guard and reserve components to procure high priority equipment that may be used by these units for both their combat missions and their missions in support of State governors. The funding within this account is not to be used to procure equipment that has been designated as high density critical equipment, major weapon systems, aircraft, and other equipment central to a unit's ability to perform its doctrinal mission. The funding within this account is not to be used to procure equipment that should be purchased by the senior Service, to expand or accelerate current Service procurement plans, to purchase expendable items, or to purchase facilities or equipment for any requirement that can be satisfied elsewhere.

The Committee directs the Secretary of Defense to ensure that the National Guard and Reserve Equipment account is executed by the Chiefs of the National Guard and reserve components with priority consideration given to the following items: acoustic hailing devices; active electronically scanned array radars; crashworthy, ballistically tolerant auxiliary fuel systems for ground and air; fifth generation certified wireless mobile mesh self-healing tamper-proof network systems; HMMWV rollover mitigation; joint threat emitters; modular small arms ranges/simulation; personal dosimeters; secure voice, text, and data communications for joint response and operations; sense and avoid systems; training systems and simulators; and unstabilized gunnery trainers and upgrades.

DEFENSE PRODUCTION ACT

Fiscal year 2018 appropriation	\$67,401,000
Fiscal year 2019 budget request	38,578,000
Committee recommendation	68,578,000
Change from budget request	+30,000,000

The Committee recommends an appropriation of \$68,578,000 for the Defense Production Act which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
DEFENSE PRODUCTION ACT PURCHASES	38,578	68,578	30,000
Program increase		30,000	
TOTAL, DEFENSE PRODUCTION ACT PURCHASES	38,578	68,578	30,000

RARE EARTH ELEMENTS

The Committee notes that certain elements such as lithium, cobalt, and rare earth elements are critical to national security and that maintaining a domestic supply is strategically vital. The Committee encourages the Secretary of Defense to invest in these important elements in order to protect the nation's strategic interests.

JOINT URGENT OPERATIONAL NEEDS FUND

Fiscal year 2018 appropriation	---
Fiscal year 2019 budget request.	\$100,025,000
Committee recommendation	---
Change from budget request	- 100,025,000

The Committee recommends no funding for the Joint Urgent Operational Needs Fund.

TITLE IV

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

The fiscal year 2019 Department of Defense research, development, test and evaluation budget request totals \$91,056,950,000. The Committee recommendation provides \$91,218,284,000 for the research, development, test and evaluation accounts. The table below summarizes the Committee recommendations:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

RECAPITULATION			
RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY.....	10,159,379	10,108,108	-51,271
RESEARCH, DEVELOPMENT, TEST AND EVALUATION, NAVY.....	18,481,666	17,658,244	-823,422
RESEARCH, DEVELOPMENT, TEST AND EVALUATION, AIR FORCE...	40,178,343	40,939,500	+761,157
RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE.....	22,016,553	22,291,423	+274,870
OPERATIONAL TEST AND EVALUATION, DEFENSE.....	221,009	221,009	---

GRAND TOTAL, RDT&E.....	91,056,950	91,218,284	+161,334
	=====	=====	=====

REPROGRAMMING GUIDANCE FOR ACQUISITION ACCOUNTS

The Committee directs the Secretary of Defense to continue to follow the reprogramming guidance as specified in the report accompanying the House version of the Department of Defense Appropriations bill for Fiscal Year 2008 (House Report 110-279). Specifically, the dollar threshold for reprogramming funds will remain at \$20,000,000 for procurement and \$10,000,000 for research, development, test and evaluation.

Also, the Committee directs the Under Secretary of Defense (Comptroller) to continue to provide the congressional defense committees quarterly, spreadsheet-based DD Form 1416 reports for Service and defense-wide accounts in titles III and IV of this Act. Reports for titles III and IV shall comply with the guidance specified in the explanatory statement accompanying the Department of Defense Appropriations Act, 2006. The Department shall continue to follow the limitation that prior approval reprogrammings are set at either the specified dollar threshold or 20 percent of the procurement or research, development, test and evaluation line, whichever is less. These thresholds are cumulative from the base for reprogramming value as modified by any adjustments. Therefore, if the combined value of transfers into or out of a procurement (P-1) or research, development, test and evaluation (R-1) line exceeds the identified threshold, the Secretary of Defense must submit a prior approval reprogramming to the congressional defense committees. In addition, guidelines on the application of prior approval reprogramming procedures for congressional special interest items are established elsewhere in this report.

FUNDING INCREASES

The Committee directs that the funding increases outlined in these tables shall be provided only for the specific purposes indicated in the tables.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION SPECIAL INTEREST ITEMS

Items for which additional funds have been provided as shown in the project level tables or in paragraphs using the phrase "only for" or "only to" in this report are congressional special interest items for the purpose of the Base for Reprogramming (DD Form 1414). Each of these items must be carried on the DD Form 1414 at the stated amount specifically addressed in the Committee report. These items remain special interest items whether or not they are repeated in a subsequent explanatory statement.

F-35 JOINT STRIKE FIGHTER DEVELOPMENTAL TEST FLEET

The Director of the F-35 Joint Program Office has communicated to the Committee a need to recapitalize the F-35 developmental test fleet due to the extensive flight hours achieved during system development and demonstration. The Committee further notes that the Director of Operational Test and Evaluation has identified test infrastructure, including aircraft, as a prerequisite for the success of the program's continuous capability development and delivery approach to warfighting improvements beyond the system develop-

ment and demonstration phase. Therefore, the Committee recommendation includes a provision allowing the Secretary of Defense to utilize funds appropriated in this or any other Act for F-35 procurement and research, development, test and evaluation to modify up to six aircraft, including up to two aircraft of each variant, to a test configuration. The Committee directs the Secretary of Defense, with the concurrence of the Secretary of the Air Force and the Secretary of the Navy, to notify the congressional defense committees not fewer than 30 days prior to obligating and expending funds for this purpose. The notification shall contain the costs of modifying the aircraft, the source of funding by fiscal year and account, and a statement that the use of such funds will not adversely affect the F-35 operational fleet. The Committee expects that any such use of funds will not unduly hinder or harm other critical aspects of the Joint Strike Fighter program.

COST ESTIMATES FOR AGILE SOFTWARE DEVELOPMENT

The Committee notes that an increasing number of weapon systems programs within the Department of Defense have turned to agile software development as a method for delivering new and enhanced capabilities to the warfighter on a rapid and repeatable basis, avoiding the delays and cost overruns associated with previous methods variously described as sequential, waterfall, or “big bang” approaches to software development. The Committee agrees that agile methods are required to keep pace with the evolving threat environment, but finds that program managers have been unable to articulate the changes in cost estimating practices needed to support this approach while maintaining transparency and accountability for the funds that are being requested. It is unclear to the Committee whether agile software development will result in significant savings as the transition to this method has resulted in either unchanged or increased funding requests for software development.

The Committee directs the Secretary of Defense to provide a report to the congressional defense committees not later than 180 days after the enactment of this Act on the cost estimating methods being used by the Services and defense agencies for agile software development. The report shall include, but not be limited to, the different types of cost estimating methods being used, an evaluation of the effectiveness of each of these methods, whether emerging best practices are being collected and disseminated at enterprise-wide levels, and whether these methods have an impact on performance monitoring as well as statutory cost and schedule reporting requirements such as selected acquisition reports. Finally, the Secretary shall make recommendations to improve the Department of Defense’s cost estimating methods for agile software development to both improve program management and ensure the transparency of budget requests.

HYPOXIA AND PHYSIOLOGICAL EPISODE RESEARCH

The Committee remains concerned about the recent Service-wide incidents aboard multiple aircraft platforms in which pilots reported symptoms of hypoxia or other physiological events and recognizes that the Services are accelerating efforts to reduce these oc-

currences. In order to capitalize on the research and investment across weapons platforms and Services, the Committee encourages the Secretaries of the Navy and the Air Force to share positive outcomes related to aircraft modifications, changes in crew training and education, improved maintenance practices, and medical conclusions. The Committee directs the Secretaries of the Navy and the Air Force, in consultation with the Surgeons General of the Navy and the Air Force, to provide a report to the congressional defense committees not later than 90 days after the enactment of this Act on these cross-Service collaboration efforts and how fiscal year 2018 and fiscal year 2019 funding is being executed to support physiological episode reduction.

SATELLITE COMMUNICATIONS

The current military satellite communications architecture is constructed with purpose-built equipment designed for specific requirements that include a range of frequencies and waveforms at varying levels of mission assuredness for different environments. Unfortunately, the parts were designed independently with proprietary technologies rather than part of a single, well-planned inter-operative architecture. This has resulted in performance inflexibility and restricted the architecture’s ability to evolve as new bandwidth and resilience requirements have emerged. For example, fifty percent of communications funding is spent on terminals which limits future architecture options.

As such, the Committee directs the Secretaries of the Army, Navy, and Air Force to submit an integrated wideband and narrowband communications architecture and acquisition strategy to the congressional defense committees not later than 180 days after the enactment of this Act. The architecture should include government and commercial space systems as well as user terminals and enterprise network management capabilities. It should be based on flexible operations, open standards, and commonality that has communications path diversity. Stovepipes, proprietary approaches, and other restrictive architectural characteristics should be avoided to the maximum extent practicable. Modern technology such as mesh networks and laser technology should be thoroughly reviewed for applicability to resiliency requirements.

The Committee encourages the Secretaries of the Army, Navy, and Air Force to establish a joint program office to manage architecture development and adjudicate operational requirements to facilitate creation of an acquisition strategy.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY

Fiscal year 2018 appropriation	\$10,647,426,000
Fiscal year 2019 budget request	10,159,379,000
Committee recommendation	10,108,108,000
Change from budget request	- 51,271,000

The Committee recommends an appropriation of \$10,108,108,000 for Research, Development, Test and Evaluation, Army which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
RESEARCH, DEVELOPMENT, TEST & EVAL, ARMY				
BASIC RESEARCH				
1	IN-HOUSE LABORATORY INDEPENDENT RESEARCH.....	11,585	11,585	---
2	DEFENSE RESEARCH SCIENCES.....	276,912	266,881	-10,031
3	UNIVERSITY RESEARCH INITIATIVES.....	65,283	65,283	---
4	UNIVERSITY AND INDUSTRY RESEARCH CENTERS.....	92,115	98,492	+6,377
	TOTAL, BASIC RESEARCH.....	445,895	442,241	-3,654
APPLIED RESEARCH				
5	MATERIALS TECHNOLOGY.....	28,600	53,600	+25,000
6	SENSORS AND ELECTRONIC SURVIVABILITY.....	32,366	38,635	+6,269
7	TRACTOR HIP.....	8,674	8,674	---
8	TRACTOR JACK.....	400	400	---
9	AVIATION TECHNOLOGY.....	64,847	64,995	+148
10	ELECTRONIC WARFARE TECHNOLOGY.....	25,571	25,571	---
11	MISSILE TECHNOLOGY.....	50,183	66,683	+16,500
12	ADVANCED WEAPONS TECHNOLOGY.....	29,502	39,502	+10,000
13	ADVANCED CONCEPTS AND SIMULATION.....	28,500	28,500	---
14	COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY.....	70,450	79,450	+9,000
15	BALLISTICS TECHNOLOGY.....	75,541	85,038	+9,497
16	CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY....	5,032	5,032	---
17	JOINT SERVICE SMALL ARMS PROGRAM.....	12,394	12,394	---
18	WEAPONS AND MUNITIONS TECHNOLOGY.....	40,444	360,032	+319,588
19	ELECTRONICS AND ELECTRONIC DEVICES.....	58,283	71,195	+12,912
20	NIGHT VISION TECHNOLOGY.....	29,582	30,998	+1,416
21	COUNTERMINE SYSTEMS.....	21,244	21,244	---
22	HUMAN FACTORS ENGINEERING TECHNOLOGY.....	24,131	22,751	-1,380
23	ENVIRONMENTAL QUALITY TECHNOLOGY.....	13,242	11,477	-1,765
24	COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY.....	55,003	44,860	-10,143
25	COMPUTER AND SOFTWARE TECHNOLOGY.....	14,958	14,958	---
26	MILITARY ENGINEERING TECHNOLOGY.....	78,159	77,209	-950
27	MANPOWER/PERSONNEL/TRAINING TECHNOLOGY.....	21,862	21,862	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
28 WARFIGHTER TECHNOLOGY.....	40,566	47,566	+7,000
29 MEDICAL TECHNOLOGY.....	90,075	92,075	+2,000
TOTAL, APPLIED RESEARCH.....	919,609	1,324,701	+405,092
ADVANCED TECHNOLOGY DEVELOPMENT			
30 WARFIGHTER ADVANCED TECHNOLOGY.....	39,338	41,838	+2,500
31 MEDICAL ADVANCED TECHNOLOGY.....	82,496	101,496	+39,000
32 AVIATION ADVANCED TECHNOLOGY.....	124,958	165,558	+40,600
33 WEAPONS AND MUNITIONS ADVANCED TECHNOLOGY.....	102,686	147,519	+44,833
34 COMBAT VEHICLE AND AUTOMOTIVE ADVANCED TECHNOLOGY.....	119,739	136,520	+16,781
35 SPACE APPLICATION ADVANCED TECHNOLOGY.....	13,000	13,000	---
36 MANPOWER, PERSONNEL AND TRAINING ADVANCED TECHNOLOGY..	8,044	8,044	---
37 TRACTOR HIKE.....	22,631	22,631	---
38 NEXT GENERATION TRAINING & SIMULATION SYSTEMS.....	25,682	26,195	+513
40 COMBATING TERRORISM, TECHNOLOGY DEVELOPMENT.....	3,762	3,762	---
41 TRACTOR NAIL.....	4,896	4,896	---
42 TRACTOR EGGS.....	6,041	6,041	---
43 ELECTRONIC WARFARE TECHNOLOGY.....	31,491	30,491	-1,000
44 MISSILE AND ROCKET ADVANCED TECHNOLOGY.....	61,132	64,655	+3,523
45 TRACTOR CAGE.....	16,845	16,845	---
46 HIGH PERFORMANCE COMPUTING MODERNIZATION PROGRAM.....	183,322	183,322	---
47 LANDMINE WARFARE AND BARRIER ADVANCED TECHNOLOGY.....	11,104	11,104	---
48 JOINT SERVICE SMALL ARMS PROGRAM.....	5,885	5,885	---
49 NIGHT VISION ADVANCED TECHNOLOGY.....	61,376	50,986	-10,390
50 ENVIRONMENTAL QUALITY TECHNOLOGY DEMONSTRATIONS.....	9,136	9,136	---
51 MILITARY ENGINEERING ADVANCED TECHNOLOGY.....	25,864	31,364	+5,500
52 ADVANCED TACTICAL COMPUTER SCIENCE & SENSOR TECHNOLOGY	34,883	32,205	-2,678
53 COMMAND, CONTROL, COMMUNICATIONS ADVANCED TECHNOLOGY..	52,387	41,491	-10,896
TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT.....	1,026,698	1,154,984	+128,286

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
54 DEMONSTRATION & VALIDATION ARMY MISSILE DEFENSE SYSTEMS INTEGRATION.....	10,777	15,777	+5,000
56 AIR AND MISSILE DEFENSE SYSTEMS ENGINEERING.....	42,802	38,462	-4,340
57 LANDMINE WARFARE AND BARRIER - ADV DEV.....	45,254	34,141	-11,113
58 SMOKE, OBSCURANT AND TARGET DEFEATING SYS-ADV DEV.....	22,700	6,100	-16,600
59 TANK AND MEDIUM CALIBER AMMUNITION.....	41,974	35,014	-6,960
60 ARMORED SYSTEM MODERNIZATION - ADV DEV.....	119,395	98,307	-21,088
61 SOLDIER SUPPORT AND SURVIVABILITY.....	8,746	8,746	---
62 TACTICAL ELECTRONIC SURVEILLANCE SYSTEM - AD.....	35,667	35,667	---
63 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT.....	7,350	7,350	---
64 ENVIRONMENTAL QUALITY TECHNOLOGY.....	14,749	13,961	-788
65 NATO RESEARCH AND DEVELOPMENT.....	3,687	3,687	---
66 AVIATION - ADV DEV.....	10,793	10,793	---
67 LOGISTICS AND ENGINEER EQUIPMENT - ADV DEV.....	14,248	13,289	-959
68 MEDICAL SYSTEMS - ADV DEV.....	34,284	39,284	+5,000
69 SOLDIER SYSTEMS - ADVANCED DEVELOPMENT.....	18,044	31,044	+13,000
70 ROBOTICS DEVELOPMENT.....	95,660	63,826	-31,834
71 CROSS FUNCTIONAL TEAM (CFT) ADVANCED DEVELOPMENT.....	38,000	9,500	-28,500
72 ANALYSIS OF ALTERNATIVES.....	9,765	9,765	---
73 FUTURE TACTICAL UNMANNED AIRCRAFT SYSTEM (FUAS).....	12,393	12,393	---
74 LOWER TIER AIR MISSILE DEFENSE (LTAMID) SENSOR.....	120,374	106,769	-13,615
75 TECHNOLOGY MATURATION INITIATIVES.....	95,347	95,347	---
76 MANEUVER - SHORT RANGE AIR DEFENSE (M-SHORAD).....	95,085	108,085	+13,000
77 TRACTOR BEAM.....	52,894	52,894	---
79 SYNTHETIC TRAINING ENVIRONMENT REFINEMENT AND PROTOTYPING.....	77,939	15,044	-62,895
80 INDIRECT FIRE PROTECTION CAPABILITY INCREMENT 2-INTERC	51,030	31,166	-19,864
81 CYBERSPACE OPERATIONS FORCES AND FORCE SUPPORT.....	65,817	65,817	---
82 ASSURED POSITIONING, NAVIGATION AND TIMING (PNT).....	146,300	146,300	---
83 ARMY SPACE SYSTEMS INTEGRATION.....	38,319	30,336	-7,983
TOTAL, DEMONSTRATION & VALIDATION.....	1,329,393	1,138,854	-190,539

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
120 INTEGRATED PERSONNEL AND PAY SYSTEM-ARMY (IPPS-A).....	166,603	166,603	---
121 ARMORED MULTI-PURPOSE VEHICLE.....	118,239	111,960	-6,279
122 INTEGRATED GROUND SECURITY SURVEILLANCE RESPONSE CAPABILITY (IGSSR-C).....	3,211	3,211	---
123 JOINT TACTICAL NETWORK CENTER (JTNC).....	15,889	15,889	---
124 JOINT TACTICAL NETWORK (JTN).....	41,972	41,972	---
125 TRACTOR TIRE.....	41,166	41,166	---
126 GROUND-BASED OPERATIONAL SURVEILLANCE SYSTEM - EXPEDITIONARY (GBOSS-E).....	5,175	5,175	---
127 TACTICAL SECURITY SYSTEM (TSS).....	4,496	4,496	---
128 COMMON INFRARED COUNTERMEASURES (CIRCM).....	51,178	51,178	---
129 COMBATING WEAPONS OF MASS DESTRUCTION (CWMD).....	11,311	11,311	---
131 NUCLEAR BIOLOGICAL CHEMICAL RECONNAISSANCE VEHICLE....	17,154	17,154	---
132 DEFENSIVE CYBER TOOL DEVELOPMENT.....	36,826	36,826	---
133 TACTICAL NETWORK RADIO SYSTEMS (LOW-TIER).....	3,829	3,829	---
134 CONTRACT WRITING SYSTEM.....	41,928	41,928	---
135 MISSILE WARNING SYSTEM MODERNIZATION (MWSM).....	28,276	25,537	-2,739
136 AIRCRAFT SURVIVABILITY DEVELOPMENT.....	21,965	21,965	---
137 INDIRECT FIRE PROTECTION CAPABILITY INC 2 - BLOCK 1....	157,710	129,447	-28,263
138 GROUND ROBOTICS.....	86,167	84,141	-2,026
139 EMERGING TECHNOLOGY INITIATIVES.....	42,866	42,866	---
140 AMF JOINT TACTICAL RADIO SYSSTEM.....	15,984	10,984	-5,000
141 JOINT AIR-TO-GROUND MISSILE (JAGM).....	11,773	11,773	---
142 ARMY INTEGRATED AIR AND MISSILE DEFENSE (AIAMD).....	277,607	277,607	---
143 NATIONAL CAPABILITIES INTEGRATION.....	12,340	12,340	---
144 JOINT LIGHT TACTICAL VEHICLE ENG AND MANUFACTURING....	2,686	2,686	---
145 AVIATION GROUND SUPPORT EQUIPMENT.....	2,706	7,706	+5,000
147 TROJAN - RH12.....	4,521	4,521	---
150 ELECTRONIC WARFARE DEVELOPMENT.....	8,922	8,922	---
151 TRACTOR BEARS.....	23,170	23,170	---
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT.....	3,192,689	2,976,505	-216,184

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
152 RDT&E MANAGEMENT SUPPORT THREAT SIMULATOR DEVELOPMENT.....	12,835	12,835	---
153 TARGET SYSTEMS DEVELOPMENT.....	12,135	12,135	---
154 MAJOR T&E INVESTMENT.....	82,996	82,996	---
155 RAND ARROYO CENTER.....	19,821	19,821	---
156 ARMY KWAJALEIN ATOLL.....	246,574	246,574	---
157 CONCEPTS EXPERIMENTATION PROGRAM.....	30,430	30,430	---
159 ARMY TEST RANGES AND FACILITIES.....	305,759	305,759	---
160 ARMY TECHNICAL TEST INSTRUMENTATION AND TARGETS.....	62,379	62,379	---
161 SURVIVABILITY/LETHALITY ANALYSIS.....	40,496	40,496	---
162 AIRCRAFT CERTIFICATION.....	3,941	3,941	---
163 METEOROLOGICAL SUPPORT TO RDT&E ACTIVITIES.....	9,767	9,767	---
164 MATERIEL SYSTEMS ANALYSIS.....	21,226	21,226	---
165 EXPLOITATION OF FOREIGN ITEMS.....	13,026	13,026	---
166 SUPPORT OF OPERATIONAL TESTING.....	52,718	52,718	---
167 ARMY EVALUATION CENTER.....	57,049	57,049	---
168 ARMY MODELING AND SIMULATION X-CMD COLLABORATION AND INTEG.....	2,801	2,801	---
169 PROGRAMWIDE ACTIVITIES.....	60,942	60,942	---
170 TECHNICAL INFORMATION ACTIVITIES.....	29,050	29,050	---
171 MUNITIONS STANDARDIZATION, EFFECTIVENESS AND SAFETY...	42,332	58,332	+16,000
172 ENVIRONMENTAL QUALITY TECHNOLOGY MGMT SUPPORT.....	3,216	3,216	---
173 MANAGEMENT HEADQUARTERS (RESEARCH AND DEVELOPMENT)....	54,145	54,145	---
174 MILITARY GROUND-BASED CREW TECHNOLOGY.....	4,896	938	-3,958
175 RONALD REAGAN BALLISTIC MISSILE DEFENSE TEST SITE.....	63,011	63,011	---
176 COUNTERINTEL AND HUMAN INTEL MODERNIZATION.....	2,636	2,636	---
177 ASSESSMENTS AND EVALUATIONS CYBER VULNERABILITIES.....	88,300	88,300	---
TOTAL, RDT&E MANAGEMENT SUPPORT.....	1,322,481	1,334,523	+12,042

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
OPERATIONAL SYSTEMS DEVELOPMENT			
181 MLRS PRODUCT IMPROVEMENT PROGRAM.....	8,886	8,886	---
182 TRACTOR PULL.....	4,067	4,067	---
183 ANTI-TAMPER TECHNOLOGY SUPPORT.....	4,254	7,254	+3,000
184 WEAPONS AND MUNITIONS PRODUCT IMPROVEMENT PROGRAMS....	16,022	16,022	---
185 TRACTOR SMOKE.....	4,577	4,577	---
186 LONG RANGE PRECISION FIRES (LRPF).....	186,475	135,244	-51,231
187 APACHE PRODUCT IMPROVEMENT PROGRAM.....	31,049	31,049	---
188 BLACKHAWK RECAP/MODERNIZATION.....	35,240	35,240	---
189 CHINOOK HELICOPTER PRODUCT IMPROVEMENT PROGRAM.....	157,822	129,606	-28,216
190 FIXED WING AIRCRAFT.....	4,189	2,283	-1,906
191 IMPROVED TURBINE ENGINE PROGRAM.....	192,637	192,637	---
AVIATION ROCKET SYSTEM PRODUCT IMPROVEMENT AND			
194 DEVELOPMENT.....	60,860	44,500	-16,360
195 UNMANNED AIRCRAFT SYSTEM UNIVERSAL PRODUCTS.....	52,019	38,378	-13,641
196 FAMILY OF BIOMETRICS.....	2,400	2,400	---
197 PATRIOT PRODUCT IMPROVEMENT.....	65,369	65,369	---
198 AEROSTAT JOINT PROJECT OFFICE.....	1	---	-1
199 JOINT AUTOMATED DEEP OPERATION COORDINATION SYSTEM....	30,954	30,954	---
200 COMBAT VEHICLE IMPROVEMENT PROGRAMS.....	411,927	363,349	-48,578
202 155MM SELF-PROPELLED HOWITZER IMPROVEMENTS.....	40,676	37,201	-3,475
203 AIRCRAFT MODIFICATIONS/PRODUCT IMPROVEMENT PROGRAMS...	17,706	17,706	---
204 AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM.....	146	146	---
205 DIGITIZATION.....	6,316	6,316	---
206 MISSILE/AIR DEFENSE PRODUCT IMPROVEMENT PROGRAM.....	1,643	1,643	---
207 OTHER MISSILE PRODUCT IMPROVEMENT PROGRAMS.....	4,947	4,947	---
208 TRACTOR CARD.....	34,050	34,050	---
210 MATERIALS HANDLING EQUIPMENT.....	1,464	1,464	---
211 ENVIRONMENTAL QUALITY TECHNOLOGY - OPERATIONAL SYSTEM.	249	249	---
212 LOWER TIER AIR AND MISSILE DEFENSE (AMD) SYSTEM.....	79,283	70,013	-9,270

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
213 GUIDED MULTIPLE-LAUNCH ROCKET SYSTEM (GMLRS).....	154,102	125,954	-28,148
216 SECURITY AND INTELLIGENCE ACTIVITIES.....	12,280	12,280	---
217 INFORMATION SYSTEMS SECURITY PROGRAM.....	68,533	64,149	-4,384
218 GLOBAL COMBAT SUPPORT SYSTEM.....	68,619	65,073	-3,546
220 WWMCCS/GLOBAL COMMAND AND CONTROL SYSTEM.....	2,034	2,034	---
223 COMBINED ADVANCED APPLICATIONS.....	1,500	1,500	---
224 INTEGRATED BROADCAST SERVICE (IBS).....	450	450	---
225 TACTICAL UNMANNED AERIAL VEHICLES.....	6,000	6,000	---
226 AIRBORNE RECONNAISSANCE SYSTEMS.....	12,416	12,416	---
227 DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS.....	38,667	33,109	-5,558
229 RQ-11 UAV.....	6,180	6,180	---
230 RQ-7 UAV.....	12,863	17,863	+5,000
231 BIOMETRICS ENABLED INTELLIGENCE.....	4,310	4,310	---
233 END ITEM INDUSTRIAL PREPAREDNESS ACTIVITIES.....	53,958	73,958	+20,000
234 SATCOM GROUND ENVIRONMENT (SPACE).....	12,119	12,119	---
235 JOINT TACTICAL GROUND SYSTEM.....	7,400	7,400	---
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT.....	1,916,659	1,730,345	-186,314
9999 CLASSIFIED PROGRAMS.....	5,955	5,955	---
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVAL, ARMY.....	10,159,379	10,108,108	-51,271

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

R-1	Budget Request	Committee Recommended	Change from Request
2 DEFENSE RESEARCH SCIENCES	276,912	266,881	-10,031
Delayed new start efforts		-13,031	
Program increase - counter-UAS technology		3,000	
4 UNIVERSITY AND INDUSTRY RESEARCH CENTERS	92,115	98,492	6,377
Delayed new start efforts		-3,623	
Program increase - materials in extreme dynamic environments		10,000	
5 MATERIALS TECHNOLOGY	28,600	53,600	25,000
Program increase - high performance composite materials		5,000	
Program increase - high performance polymers research		20,000	
6 SENSORS AND ELECTRONIC SURVIVABILITY	32,366	38,635	6,269
Delayed new start effort		-731	
Program increase - agile manufacturing materials processing		3,000	
Program increase - open campus initiative		4,000	
9 AVIATION TECHNOLOGY	64,847	64,995	148
Delayed new start efforts		-3,352	
Artificial intelligence unjustified request		-1,500	
Program increase - UH-60 Black Hawk main rotor blade modernization		5,000	
11 MISSILE TECHNOLOGY	50,183	66,683	16,500
Program increase - carbon composite warhead research		6,500	
Program increase - additive manufacturing to support optimized long range precision fires		10,000	
12 ADVANCED WEAPONS TECHNOLOGY	29,502	39,502	10,000
Program increase - high energy laser technology		10,000	
14 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY	70,450	79,450	9,000
Program increase - dual-use technology programs		9,000	
15 BALLISTICS TECHNOLOGY	75,541	85,038	9,497
Delayed new start effort		-503	
Program increase - extended range cannon artillery		5,000	
Program increase - warfighter protection technology		5,000	

R-1		Budget Request	Committee Recommended	Change from Request
18	WEAPONS AND MUNITIONS TECHNOLOGY	40,444	360,032	319,588
	Delayed new start effort		-412	
	Program increase		25,000	
	Program increase - advanced processing of insensitive energetic materials		20,000	
	Program increase - weapons effectiveness in urban engagement		15,000	
	Program increase - extended range cannon artillery		20,000	
	Program increase - sensor fused munition		20,000	
	Program increase - defense against small UAS		30,000	
	Program increase - 120mm cannon fired guided missile		50,000	
	Program increase - armament systems integration		20,000	
	Program increase - armament systems concepting		20,000	
	Program increase - long range hybrid projectiles		10,000	
	Program increase - laser weapons accuracy		23,000	
	Program increase - lethality - enhanced extended range artillery system		67,000	
19	ELECTRONICS AND ELECTRONIC DEVICES	58,283	71,195	12,912
	Delayed new start effort		-588	
	Program increase - position, navigation and timing systems		8,500	
	Program increase - flexible electronics		5,000	
20	NIGHT VISION TECHNOLOGY	29,582	30,998	1,416
	Delayed new start effort		-2,584	
	Program increase		4,000	
22	HUMAN FACTORS ENGINEERING TECHNOLOGY	24,131	22,751	-1,380
	Delayed new start effort		-1,380	
23	ENVIRONMENTAL QUALITY TECHNOLOGY	13,242	11,477	-1,765
	Project 835 duplicative new efforts		-1,765	
24	COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY	55,003	44,860	-10,143
	Delayed new start efforts		-10,143	
26	MILITARY ENGINEERING TECHNOLOGY	78,159	77,209	-950
	Geo-enabling computing environments duplicative efforts		-2,000	
	Robotics for engineer operations (Project T41) unjustified request		-6,041	
	Robotics for engineer operations (Project T45) unjustified request		-5,909	
	Program increase - innovative construction materials for cold regions		8,000	
	Program increase		5,000	
28	WARFIGHTER TECHNOLOGY	40,566	47,566	7,000
	Program increase		5,000	
	Program increase - thermal management technologies		2,000	

R-1		Budget Request	Committee Recommended	Change from Request
29	MEDICAL TECHNOLOGY	90,075	92,075	2,000
	Program increase - burn patient transfer system		2,000	
30	WARFIGHTER ADVANCED TECHNOLOGY	39,338	41,838	2,500
	Program increase - non-centroidal helmets for warfighters		2,500	
31	MEDICAL ADVANCED TECHNOLOGY	62,496	101,496	39,000
	Program increase - peer-reviewed neurotoxin exposure treatment Parkinson's		16,000	
	Program increase - peer-reviewed neurofibromatosis research		15,000	
	Program increase - peer-reviewed military burn research		8,000	
32	AVIATION ADVANCED TECHNOLOGY	124,958	165,558	40,600
	Program increase - rotorcraft automated component tracking		6,000	
	Program increase - future vertical lift		20,000	
	Program increase - advanced helicopter seating system		5,000	
	Program increase - surface tolerant adhesive for bonded airframe structure		5,000	
	Program increase - joint tactical aerial resupply vehicle		3,000	
	Program increase - data refinement and optimization for aviation sustainment		1,600	
33	WEAPONS AND MUNITIONS ADVANCED TECHNOLOGY	102,686	147,519	44,833
	Delayed new start efforts		-2,167	
	Program increase		42,000	
	Program increase - advanced development of asset protection technologies		5,000	
34	COMBAT VEHICLE AND AUTOMOTIVE ADVANCED TECHNOLOGY	119,739	136,520	16,781
	Delayed new start effort		-3,219	
	Program increase - lightweight technology for ground combat and tactical vehicles		10,000	
	Program increase - advanced water harvesting technology		5,000	
	Program increase - fuel cell research		5,000	
38	NEXT GENERATION TRAINING & SIMULATION SYSTEMS	25,682	26,195	513
	Delayed new start effort		-2,487	
	Program increase - immersive learning environments		3,000	
43	ELECTRONIC WARFARE TECHNOLOGY	31,491	30,491	-1,000
	Delayed new start effort		-1,000	
44	MISSILE AND ROCKET ADVANCED TECHNOLOGY	61,132	64,655	3,523
	Multi-domain demonstration unjustified request		-6,477	
	Program increase - cybersecurity and supply chain risk management		10,000	

R-1		Budget Request	Committee Recommended	Change from Request
49	NIGHT VISION ADVANCED TECHNOLOGY	61,376	50,986	-10,390
	Delayed new start efforts		-10,390	
51	MILITARY ENGINEERING ADVANCED TECHNOLOGY	25,864	31,364	5,500
	Delayed new start effort		-500	
	Program increase - secure management of energy generation and storage		3,000	
	Program increase - rapid low energy mobile manufacturing		3,000	
52	ADVANCED TACTICAL COMPUTER SCIENCE & SENSOR TECHNOLOGY	34,883	32,205	-2,678
	Delayed new start effort		-2,678	
53	COMMAND, CONTROL, COMMUNICATIONS ADVANCED TECHNOLOGY	52,387	41,491	-10,896
	Delayed new start efforts		-10,896	
54	ARMY MISSILE DEFENSE SYSTEMS INTEGRATION	10,777	15,777	5,000
	Program increase - protection against electronic threats		5,000	
56	AIR AND MISSILE DEFENSE SYSTEMS ENGINEERING	42,802	38,462	-4,340
	Demonstration planning and execution excess to need		-4,340	
57	LANDMINE WARFARE AND BARRIER - ADV DEV	45,254	34,141	-11,113
	Area denial capability development schedule delay		-11,113	
58	SMOKE, OBSCURANT AND TARGET DEFEATING SYS-ADV DEV	22,700	6,100	-16,600
	CBRN unjustified request		-16,600	
59	TANK AND MEDIUM CALIBER AMMUNITION	41,974	35,014	-6,960
	Delayed new start efforts		-6,960	
60	ARMORED SYSTEM MODERNIZATION - ADV DEV	119,395	98,307	-21,088
	Developmental testing early to need		-8,000	
	Sensor fuse/crew/SIL concurrency		-13,088	
64	ENVIRONMENTAL QUALITY TECHNOLOGY	14,749	13,961	-788
	Delayed new start effort		-788	
67	LOGISTICS AND ENGINEER EQUIPMENT - ADV DEV	14,248	13,289	-959
	Delayed new start effort		-959	
68	MEDICAL SYSTEMS - ADV DEV	34,284	39,284	5,000
	Program increase - transport telemedicine		5,000	
69	SOLDIER SYSTEMS - ADVANCED DEVELOPMENT	18,044	31,044	13,000
	Program increase - enhanced lightweight armor and combat helmets		8,000	
	Program increase - next generation body armor		5,000	

R-1		Budget Request	Committee Recommended	Change from Request
70	ROBOTICS DEVELOPMENT	95,660	63,826	-31,834
	Delayed new start efforts		-18,132	
	RCV experimental risk reduction and prototyping concurrency		-13,702	
	CROSS FUNCTIONAL TEAM (CFT) ADVANCED DEVELOPMENT			
71	DEVELOPMENT	38,000	9,500	-28,500
	Unjustified request		-28,500	
74	LOWER TIER AIR MISSILE DEFENSE (LTAMID) SENSOR	120,374	106,759	-13,615
	Contracting award planning early to need		-2,515	
	Testing early to need		-11,100	
	MANEUVER - SHORT RANGE AIR DEFENSE (M-SHORAD)			
76	SHORAD)	95,085	108,085	13,000
	Transfer from title IX		23,000	
	Delayed new start effort		-10,000	
	SYNTHETIC TRAINING ENVIRONMENT REFINEMENT AND PROTOTYPING			
79	AND PROTOTYPING	77,939	15,044	-62,895
	Delayed new start effort		-62,895	
	INDIRECT FIRE PROTECTION CAPABILITY INCREMENT 2-INTERCEPT			
80	2-INTERCEPT	51,030	31,166	-19,864
	Schedule delay		-19,864	
83	ARMY SPACE SYSTEMS INTEGRATION	38,319	30,336	-7,983
	Delayed new start efforts		-7,983	
85	ELECTRONIC WARFARE DEVELOPMENT	78,699	72,950	-5,749
	EWPMPT CD4 early to need		-1,869	
	MFEW product development previously funded		-3,880	
89	INFANTRY SUPPORT WEAPONS	83,155	88,655	5,500
	Program increase - soldier enhancement program		2,000	
	Program increase - shoulder launched munition evaluation		2,000	
	Program increase - cannon life extension program		1,500	
91	JAVELIN	10,623	1,000	-9,623
	Schedule delays		-9,623	
	ARMORED SYSTEMS MODERNIZATION (ASM) - ENG DEV			
96	DEV	393,613	317,749	-75,864
	Excess growth		-75,864	
97	NIGHT VISION SYSTEMS - SDD	139,614	145,614	6,000
	Program increase - next generation FLIR		6,000	
99	NON-SYSTEM TRAINING DEVICES - SDD	49,436	44,436	-5,000
	Historical underexecution		-5,000	

R-1	Budget Request	Committee Recommended	Change from Request
AIR DEFENSE COMMAND, CONTROL AND INTELLIGENCE -SDD			
100	95,172	100,172	5,000
		5,000	
104	9,894	4,894	-5,000
		-5,000	
107	183,100	176,100	-7,000
		-7,000	
108	79,706	76,481	-3,225
		-3,225	
111	50,817	44,449	-6,368
		-4,368	
		-2,000	
ARMY TACTICAL COMMAND & CONTROL HARDWARE & SOFTWARE			
112	178,693	172,307	-6,386
		-10,000	
		-1,386	
		5,000	
GENERAL FUND ENTERPRISE BUSINESS SYSTEM (GFEBS)			
114	37,851	36,856	-995
		-995	
115	45,473	27,473	-18,000
		-18,000	
SUITE OF SURVIVABILITY ENHANCEMENT SYSTEMS - EMD			
117	69,204	55,804	-13,400
		-13,400	
119	113,758	76,991	-36,767
		-34,968	
		-1,799	
121	118,239	111,960	-6,279
		-6,279	
135	28,276	25,537	-2,739
		-2,739	
INDIRECT FIRE PROTECTION CAPABILITY INC 2 - BLOCK 1			
137	157,710	129,447	-28,263
		-28,263	
138	86,167	84,141	-2,026
		-2,026	

R-1		Budget Request	Committee Recommended	Change from Request
140	AMF JOINT TACTICAL RADIO SYSTEM Air-ground integration experimentation lack of strategy	15,984	10,984 -5,000	-5,000
145	AVIATION GROUND SUPPORT EQUIPMENT Program increase - next generation health monitoring system	2,706	7,706 5,000	5,000
171	MUNITIONS STANDARDIZATION, EFFECTIVENESS AND SAFETY Program increase - transformative technologies for propulsion manufacturing processes Program increase - industrial base resiliency	42,332	58,332 11,000 5,000	16,000
174	MILITARY GROUND-BASED CREW TECHNOLOGY Delayed new start effort	4,896	938 -3,958	-3,958
183	ANTI-TAMPER TECHNOLOGY SUPPORT Program increase	4,254	7,254 3,000	3,000
186	LONG RANGE PRECISION FIRES (LRPF) Excess program growth	186,475	135,244 -51,231	-51,231
189	CHINOOK HELICOPTER PRODUCT IMPROVEMENT PROGRAM Advanced Chinook rotor blade previously funded Program management support excess growth Block II EMD excess growth	157,822	129,606 -3,921 -2,719 -21,576	-28,216
190	FIXED WING AIRCRAFT Support costs unjustified growth	4,189	2,283 -1,906	-1,906
194	AVIATION ROCKET SYSTEM PRODUCT IMPROVEMENT AND DEVELOPMENT Contract award delays Research studies excess growth	60,860	44,500 -3,360 -13,000	-16,360
195	UNMANNED AIRCRAFT SYSTEM UNIVERSAL PRODUCTS Unjustified growth	52,019	38,378 -13,641	-13,641
198	AEROSTAT JOINT PROJECT OFFICE Program shutdown previously funded	1	0 -1	-1
200	COMBAT VEHICLE IMPROVEMENT PROGRAMS Abrams ECP 1B schedule delay Bradley A5 ECP schedule delay Stryker program management excess growth Recovery vehicle improvement program delay	411,927	363,349 -14,978 -12,221 -9,719 -11,660	-48,578
202	155MM SELF-PROPELLED HOWITZER IMPROVEMENTS Delayed new start effort	40,676	37,201 -3,475	-3,475

R-1	Budget Request	Committee Recommended	Change from Request
LOWER TIER AIR AND MISSILE DEFENSE (AMD)			
212 SYSTEM	79,283	70,013	-9,270
Unclear budget justification		-9,270	
GUIDED MULTIPLE-LAUNCH ROCKET SYSTEM			
213 (GMLRS)	154,102	125,954	-28,148
Unjustified growth		-28,148	
217 INFORMATION SYSTEMS SECURITY PROGRAM	68,533	64,149	-4,384
Crypto modernization inaccurate contract awards		-4,384	
218 GLOBAL COMBAT SUPPORT SYSTEM	68,619	65,073	-3,546
Increment 2 contract award delay		-3,546	
227 DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS	38,667	33,109	-5,558
Integration and testing unjustified growth		-5,558	
230 RQ-7 UAV	12,863	17,863	5,000
Program increase - digital enhancements		5,000	
233 END ITEM INDUSTRIAL PREPAREDNESS ACTIVITIES	53,958	73,958	20,000
Program increase - manufacturing for novel lightweight transparent armor materials		10,000	
Program increase - additive manufacturing technology insertion		10,000	

MATERIALS IN EXTREME DYNAMIC ENVIRONMENTS PROGRAM

The Committee recognizes the importance of the Army's Materials in Extreme Dynamic Environments program which expands research, education, and technology development efforts in protection materials. Strengthening the domestic capability to develop and manufacture essential protection materials is vital to national security. The Committee encourages the Secretary of the Army to continue to support this important research.

BURN PATIENT TRANSFER SYSTEM

The Committee continues to support the development of strategies and technologies to improve the efficiency of burn patient care in military treatment facilities. The Committee recognizes that, in the event of a mass casualty event, military treatment facilities throughout the nation would experience a significant increase in burn patient volume. Due to the highly specialized nature of burn care, the limited number of dedicated burn beds, and the fact that many military bases are located near civilian trauma/burn centers, the ability to maximize efficiency and effectiveness of care would be critical to the management of an overwhelming surge in burn patient volume and intensity. The Committee encourages the Secretary of the Army to research the development of a burn patient transfer system, including any required hardware and software, that would provide a platform for reporting immediate and surge bed availability, and would electronically match patient acuity with open beds at other military and civilian burn centers.

ARMY LETHALITY IMPROVEMENTS

The Committee acknowledges that state aggression, terrorism, global weapons proliferation, and technological evolution pose challenges to Army superiority over potential peer adversaries. The Committee commends the Army's continued attention to and action on the findings of the Army lethality report that was required by the Department of Defense Appropriations Act, 2015. As a result, the Army has provided resources for select mitigation activities that can be achieved in the near term. However, the Committee notes that the study identified specific areas of concern including loss of weapons range overmatch, effects of enemy countermeasures to GPS, defense against laser weapons, proliferation of low-cost commercially available unmanned aerial systems, and sub-optimization of weapon acquisition planning. The Committee encourages the Secretary of the Army to continue the advancement of armament systems integration capabilities through existing capacity and mechanisms to advance and coordinate armament systems development and effectiveness.

ADVANCED DEVELOPMENT OF ASSET PROTECTION TECHNOLOGIES

The Committee recognizes the Army's advancement in developing successful technologies that support the warfighter. The Committee encourages the Secretary of the Army to develop, demonstrate, manufacture, and deploy advanced multi-functional materials and technologies that can be combined for customizable asset protection systems and increased weapon systems capabilities.

DOMESTIC SUPPLY OF NOVEL LIGHTWEIGHT TRANSPARENT ARMOR
MATERIALS

The Committee recognizes the national security need to provide soldiers with advanced lightweight transparent armor made of laminated films to improve face and eye protection. The Committee encourages the Secretary of the Army to ensure that a secure, domestic source of high performance, strong, transparent polymer films exists for the production of a new generation of lightweight transparent armor that provides superior ballistic protection, optical properties, and operational capabilities.

TRANSFORMATIVE TECHNOLOGIES FOR PROPULSION MANUFACTURING
PROCESSES

The Committee recognizes the Army's progress in modeling, simulating, and manufacturing cellulose-based products for ammunition. These capabilities and materials offer enhancements in performance, cost reduction, and process improvement and control. The Committee encourages the Secretary of the Army to consider establishing an enduring capability for research, development, modeling, and simulation that supports continued improvement in ammunition manufacturing. The Committee also encourages the Secretary of the Army to consider planning and equipping for larger scale manufacturing of cellulose-based materials in order to protect this industrial base capability.

ARMY NETWORK READINESS

The Committee encourages the Army to test and down-select readily available non-developmental tactical communications technologies that deliver the highest quality performance in voice, video, and data dissemination at the squad and individual soldier level. The Committee directs the Director, Operational Test and Evaluation to provide an independent written assessment of Army network readiness to the congressional defense committees not later than 90 days after the enactment of this Act, to include an examination and analysis of existing Army systems and compare this to tested and readily-available alternatives including commercial technologies.

METAL MATRIX COMPOSITE

The Committee recognizes the versatility and broad application that metal matrix composite technology provides for the military by significantly reducing the weight of parts while simultaneously increasing service life. The Committee encourages the Secretary of the Army to continue to test, develop, and field metal matrix composite components that can reduce vehicle weight, reduce fuel consumption, increase payload capacity, and extend service life.

CYBERSECURITY AND SUPPLY CHAIN RISK MANAGEMENT

The Committee recognizes the critical need for cybersecurity and supply chain risk management advanced research because new capabilities are required to detect and mitigate increasingly complex, stealthy, and advanced persistent cyber and supply chain threats to Army weapons systems and networks. The Committee encour-

ages the Secretary of the Army to focus on advancing research that provides improved cybersecurity and supply chain risk management.

INDUSTRIAL BASE RESILIENCY

The Committee acknowledges the importance of maintaining a robust industrial base for the development of future technologies. The Committee encourages the Secretary of the Army to support the continued development of methodologies and technologies to preserve a flexible, secure, and resilient industrial base to ensure continuity of operations.

PRECISION GUN LAUNCHED PROJECTILES

The Committee is aware of the Army's effort to develop enhanced lethality and accuracy for dismounted soldiers. The Committee believes that emerging manufacturing technologies play a critical role in these efforts by enabling rapid flexible munitions production and cost savings for advanced projectile systems. The Committee encourages the Secretary of the Army to continue development of extended range hybrid and affordable precision gun launched projectiles.

LIGHTWEIGHT PROTECTIVE ARMOR

The Committee is concerned that the weight and bulk of body armor can have a detrimental effect on soldier performance and confidence when worn in active threat scenarios. Body armor does not always fit all warfighters and any fluctuations in weight add to this challenge. These variables often deter warfighters from wearing the full body armor ensemble for maximum protection while on active duty. While operational threats increase in lethality, it is imperative that soldiers' armor protection solutions are enhanced to decrease weight and bulk and to increase strength, durability, and comfort. Therefore, the Committee encourages the Secretary of the Army to work with industry to research and develop lightweight protective body armor.

BATTERIES FOR AUSTERE LOCATIONS

The Committee recognizes the danger often faced by servicemembers in fuel resupply missions in remote outposts. The Committee also notes the development of next generation, high capacity, high power batteries, and their potential ability to reduce fuel costs, increase dependability, and reduce risks faced by servicemembers. The Committee encourages the Secretary of the Army to assess the potential use of next generation, high capacity, and high power batteries at remote outposts in austere operating locations.

IMPROVED TURBINE ENGINE PROGRAM

The Committee understands the Army is advancing research and development of the Improved Turbine Engine Program and is exploring ways to accelerate the development and fielding of this program. The Improved Turbine Engine Program is intended to develop a more fuel efficient and powerful engine for the current UH-

60 Black Hawk and AH-64 Apache helicopter fleets. This new engine will increase operational capabilities in high and hot environments, increase range, and improve fuel efficiency while reducing the Army's logistics footprint, and operational and support costs. The Committee recommends fully funding the Improved Turbine Engine Program in fiscal year 2019 and encourages the Secretary of the Army to ensure that the program is funded appropriately in future years budget submissions.

JOINT MULTI-ROLE PROGRAM

The Committee acknowledges that the development of a helicopter emergency oil system under the Joint Multi-Role program may increase the combat survivability of the platforms under development. Such a system could potentially slow the engine oil drain-out providing additional flight time and offering the pilot and passengers the necessary time to carry out evasive landing maneuvers to safely land the rotary wing aircraft. The Committee encourages the Secretary of the Army to consider investing in the further development of this technology.

MOBILE CAMOUFLAGE SYSTEMS

The Committee recognizes that mobile camouflage systems on combat vehicles may provide enhanced signature management protection, reduced temperatures inside and around combat vehicles, and fuel savings without interfering with the operation of the vehicles. The Committee is aware of the Army's ongoing operational testing of mobile camouflage systems at the National Training Center and encourages the Secretary of the Army to accelerate those efforts. Given the potential significant advantages of developing this capability, the Committee directs the Secretary of the Army to provide a report to the congressional defense committees not later than 60 days after the enactment of this Act which outlines the mobile camouflage system test results, as well as the timeline and cost of developing, testing, and fielding these systems.

HERCULES TOW VEHICLE/M88A2E1

The Committee is concerned that two M88A2 recovery vehicles must be used to tow or recover one M1A2 Abrams tank due to the increased weight of the tank. The inability to tow a tank with a single recovery vehicle degrades readiness and threatens to slow the pace of an entire Armored Brigade Combat Team. The Committee notes that the Chief of Staff of the Army has approved an upgrade program called the M88A2E1 that would improve vehicle power, traction, braking, and steering to ensure single vehicle recovery. The Committee also notes that the M88A2E1 development appears to be funded over six years, an extensive period for what should be considered an urgent engineering change proposal. The Committee encourages the Secretary of the Army to develop and procure the M88A2E1 with greater intent and expediency and directs the Secretary of the Army to provide a report to the congressional defense committees not later than 30 days after the enactment of this Act on the acquisition and funding plan for the M88A2E1 program.

ARMY SCIENCE AND TECHNOLOGY REINVENTION LABORATORIES

The Committee notes the important work being conducted at Army Science and Technology Reinvention Laboratories around the country but remains concerned about the current state of research facilities, office space, and other infrastructure at some premier Army laboratories. Modern buildings, equipment, and other resources are vital to ensuring that the Army stays at the cutting edge of technology and continues to recruit and retain the most talented scientific personnel. The Committee encourages the Secretary of the Army to prioritize recapitalizing, refurbishing, and modernizing facilities at Army research laboratories.

LONG-RANGE PRECISION FIRE MISSILE

The Committee is encouraged by the Army's development of a maneuverable long-range precision fire missile that will provide additional capability to the Army munitions inventory. The Committee also understands that topology optimization design tools and additive manufacturing technologies could be integrated into the production of long-range precision fires in order to advance the capability and reduce the cost of these critical missile systems. As such, the Committee encourages the Secretary of the Army to continue development of this technology and to incorporate low-cost, optimized components into operational platforms.

INTEGRATION OF IRON DOME FOR AIR AND MISSILE DEFENSE

The Committee recognizes that the Army has a critical capability gap for air and missile defense and that the Army is currently focused on accelerating the delivery of a maneuver short-range air defense capability but is also reviewing other air and missile defense capability gaps for the protection of fixed and semi-fixed sites. The Committee notes that over the past several fiscal years, Congress has provided more than \$1,300,000,000 for the development and procurement of the Iron Dome missile defense system for the Government of Israel and that the system is co-produced both in Israel and the United States. The Iron Dome system has proven successful in defending against a wide range of threats and the Committee believes that the system could potentially meet the Army air and missile defense requirement.

Therefore, the Committee directs the Secretary of the Army to provide a report to the congressional defense committees not later than 90 days after the enactment of this Act that details the possible integration of the Iron Dome system into the Army air and missile defense architecture and an acquisition strategy that includes cost and schedule.

ARMY RESEARCH LABORATORY OPEN CAMPUS INITIATIVE

The Committee supports the Army Research Laboratory (ARL) Open Campus Initiative which was created in 2014 to increase collaboration with universities and other external research stakeholders. Since that time, ARL Open Campus has established a presence in geographic regions across the United States. Through these extended campuses, Army researchers are able to easily collaborate with and leverage scientific assets outside ARL head-

quarters. The Committee encourages the Director of the Army Research Lab to create additional opportunities for the United States academic research and development community to contribute to Department of Defense science and technology efforts. The Committee recommendation includes \$4,000,000 to support the hiring of university faculty under joint appointments with the laboratory at ARL extended campuses to increase access to infrastructure, research staff, equipment, concepts, and results.

CYBER AND ELECTRONIC WARFARE FOR THE DISMOUNTED SOLDIER

The Committee recognizes the need to provide dismounted soldiers with cyber situational awareness and electronic warfare capabilities at the tactical edge and encourages the continued development and deployment of existing prototypes.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, NAVY

Fiscal year 2018 appropriation	\$18,010,754,000
Fiscal year 2019 budget request	18,481,666,000
Committee recommendation	17,658,244,000
Change from budget request	- 823,422,000

The Committee recommends an appropriation of \$17,658,244,000 for Research, Development, Test and Evaluation, Navy which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
RESEARCH, DEVELOPMENT, TEST & EVAL, NAVY				
BASIC RESEARCH				
1	UNIVERSITY RESEARCH INITIATIVES.....	119,433	141,433	+22,000
2	IN-HOUSE LABORATORY INDEPENDENT RESEARCH.....	19,237	19,237	---
3	DEFENSE RESEARCH SCIENCES.....	458,708	458,708	---
	TOTAL, BASIC RESEARCH.....	597,378	619,378	+22,000
APPLIED RESEARCH				
4	POWER PROJECTION APPLIED RESEARCH.....	14,643	14,643	---
5	FORCE PROTECTION APPLIED RESEARCH.....	124,049	129,049	+5,000
6	MARINE CORPS LANDING FORCE TECHNOLOGY.....	59,607	56,212	-3,395
7	COMMON PICTURE APPLIED RESEARCH.....	36,348	36,348	---
8	WARFIGHTER SUSTAINMENT APPLIED RESEARCH.....	56,197	59,217	+3,020
9	ELECTROMAGNETIC SYSTEMS APPLIED RESEARCH.....	83,800	76,623	-7,177
10	OCEAN WARFIGHTING ENVIRONMENT APPLIED RESEARCH.....	42,998	57,998	+15,000
11	JOINT NON-LETHAL WEAPONS APPLIED RESEARCH.....	6,349	6,349	---
12	UNDERSEA WARFARE APPLIED RESEARCH.....	58,049	63,049	+5,000
13	FUTURE NAVAL CAPABILITIES APPLIED RESEARCH.....	147,771	132,993	-14,778
14	MINE AND EXPEDITIONARY WARFARE APPLIED RESEARCH.....	37,545	38,214	+669
15	INNOVATIVE NAVAL PROTOTYPES (INP) APPLIED RESEARCH....	159,697	154,085	-5,612
16	SCIENCE AND TECHNOLOGY MANAGEMENT - ONR HEADQUARTERS..	64,418	64,418	---
	TOTAL, APPLIED RESEARCH.....	891,471	889,198	-2,273

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	

19	ADVANCED TECHNOLOGY DEVELOPMENT			
	FORCE PROTECTION ADVANCED TECHNOLOGY.....			
	2,423	2,423	---	
21	MARINE CORPS ADVANCED TECHNOLOGY DEMONSTRATION (ATD)...			
	150,245	144,046	-6,199	
22	JOINT NON-LETHAL WEAPONS TECHNOLOGY DEVELOPMENT.....			
	13,313	13,313	---	
23	NAVY ADVANCED TECHNOLOGY DEVELOPMENT (ATD).....			
	131,502	136,798	+5,296	
24	FUTURE NAVAL CAPABILITIES ADVANCED TECHNOLOGY DEV.....			
	232,996	206,893	-26,103	
25	MANUFACTURING TECHNOLOGY PROGRAM.....			
	58,657	58,657	---	
25	WARFIGHTER PROTECTION ADVANCED TECHNOLOGY.....			
	---	31,500	+31,500	
30	INNOVATIVE NAVAL PROTOTYPES (INP) ADVANCED TECHNOLOGY...			
	161,859	148,623	-13,236	

	TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT.....	750,995	742,253	-8,742
DEMONSTRATION & VALIDATION				
31	AIR/OCEAN TACTICAL APPLICATIONS.....			
	29,747	21,484	-8,263	
32	AVIATION SURVIVABILITY.....			
	7,050	7,050	---	
33	AIRCRAFT SYSTEMS.....			
	793	793	---	
34	ASW SYSTEMS DEVELOPMENT.....			
	7,058	7,058	---	
35	TACTICAL AIRBORNE RECONNAISSANCE.....			
	3,540	3,540	---	
36	ADVANCED COMBAT SYSTEMS TECHNOLOGY.....			
	59,741	39,150	-20,591	
37	SURFACE AND SHALLOW WATER MINE COUNTERMEASURES.....			
	62,727	57,927	-4,800	
38	SURFACE SHIP TORPEDO DEFENSE.....			
	8,570	7,100	-1,470	
39	CARRIER SYSTEMS DEVELOPMENT.....			
	5,440	5,440	---	
40	PILOT FISH.....			
	162,222	162,222	---	
41	RETRACT LARCH.....			
	11,745	11,745	---	
42	RETRACT JUNIPER.....			
	114,265	114,265	---	
43	RADIOLOGICAL CONTROL.....			
	740	740	---	
44	SURFACE ASW.....			
	1,122	1,122	---	
45	ADVANCED SUBMARINE SYSTEM DEVELOPMENT.....			
	109,086	104,386	-4,700	
46	SUBMARINE TACTICAL WARFARE SYSTEMS.....			
	9,374	9,374	---	
47	SHIP CONCEPT ADVANCED DESIGN.....			
	89,419	51,339	-38,080	
48	SHIP PRELIMINARY DESIGN & FEASIBILITY STUDIES.....			
	13,348	13,348	---	
49	ADVANCED NUCLEAR POWER SYSTEMS.....			
	256,137	256,137	---	
50	ADVANCED SURFACE MACHINERY SYSTEMS.....			
	22,109	27,109	+5,000	
51	CHALK EAGLE.....			
	29,744	29,744	---	
52	LITTORAL COMBAT SHIP (LCS).....			
	27,997	37,997	+10,000	
53	COMBAT SYSTEM INTEGRATION.....			
	16,351	16,351	---	

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
54 OHIO REPLACEMENT PROGRAM.....	514,846	496,564	-18,282
55 LITTORAL COMBAT SHIP (LCS) MISSION MODULES.....	103,633	103,633	---
56 AUTOMATED TEST AND RE-TEST.....	7,931	37,931	+30,000
57 FRIGATE DEVELOPMENT.....	134,772	132,772	-2,000
58 CONVENTIONAL MUNITIONS.....	9,307	9,307	---
60 MARINE CORPS GROUND COMBAT/SUPPORT SYSTEM.....	1,828	---	-1,828
61 JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT.....	43,148	48,148	+5,000
62 OCEAN ENGINEERING TECHNOLOGY DEVELOPMENT.....	5,915	5,915	---
63 ENVIRONMENTAL PROTECTION.....	19,811	19,811	---
64 NAVY ENERGY PROGRAM.....	25,656	25,656	---
65 FACILITIES IMPROVEMENT.....	5,301	5,301	---
66 CHALK CORAL.....	267,985	267,985	---
67 NAVY LOGISTIC PRODUCTIVITY.....	4,059	2,913	-1,146
68 RETRACT MAPLE.....	377,878	377,878	---
69 LINK PLUMERIA.....	381,770	381,770	---
70 RETRACT ELM.....	60,535	60,535	---
73 NATO RESEARCH AND DEVELOPMENT.....	9,652	9,652	---
74 LAND ATTACK TECHNOLOGY.....	15,529	7,745	-7,784
75 JOINT NONLETHAL WEAPONS TESTING.....	27,581	27,581	---
76 JOINT PRECISION APPROACH AND LANDING SYSTEMS.....	101,566	101,566	---
77 DIRECTED ENERGY AND ELECTRIC WEAPON SYSTEMS.....	223,344	138,642	-84,702
78 F/A-18 INFRARED SEARCH AND TRACK (IRST).....	108,700	91,000	-17,700
79 DIGITAL WARFARE OFFICE.....	26,691	20,000	-6,691
80 SMALL AND MEDIUM UNMANNED UNDERSEA VEHICLES.....	16,717	16,717	---
81 UNMANNED UNDERSEA VEHICLE CORE TECHNOLOGIES.....	30,187	15,423	-14,764
82 RAPID PROTOTYPING, EXPERIMENTATION AND DEMONSTRATION..	48,796	23,596	-25,200
83 LARGE UNMANNED UNDERSEA VEHICLES.....	92,613	71,413	-21,200
84 GERALD R. FORD CLASS NUCLEAR AIRCRAFT CARRIER.....	58,121	58,121	---
86 LITTORAL AIRBORNE MCM.....	17,622	14,622	-3,000
87 SURFACE MINE COUNTERMEASURES.....	18,154	15,527	-2,627
88 TACTICAL AIR DIRECTIONAL INFRARED COUNTERMEASURES.....	47,278	47,278	---
90 NEXT GENERATION LOGISTICS.....	11,081	11,081	---
92 RAPID TECHNOLOGY CAPABILITY PROTOTYPE.....	7,107	3,579	-3,528

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
93 LX (R).....	5,549	5,549	---
94 ADVANCED UNDERSEA PROTOTYPING.....	87,669	72,169	-15,500
95 PRECISION STRIKE WEAPONS DEVELOPMENT PROGRAM.....	132,818	88,186	-44,632
96 SPACE & ELECTRONIC WARFARE (SEW) ARCHITECTURE/ENGINE..	7,230	7,230	---
97 OFFENSIVE ANTI-SURFACE WARFARE WEAPON DEVELOPMENT.....	143,062	135,823	-7,239
99 ASW SYSTEMS DEVELOPMENT - MIP.....	8,889	8,889	---
100 ADVANCED TACTICAL UNMANNED AIRCRAFT SYSTEM.....	25,291	17,561	-7,730
101 ADVANCED TACTICAL UNMANNED AIRCRAFT SYSTEM.....	9,300	9,300	---
102 ELECTRONIC WARFARE DEVELOPMENT - MIP.....	466	466	---
TOTAL, DEMONSTRATION & VALIDATION.....	4,293,713	3,980,256	-313,457
ENGINEERING & MANUFACTURING DEVELOPMENT			
103 TRAINING SYSTEM AIRCRAFT.....	12,798	12,798	---
104 OTHER HELO DEVELOPMENT.....	32,128	23,579	-8,549
105 AV-8B AIRCRAFT - ENG DEV.....	46,363	42,363	-4,000
107 STANDARDS DEVELOPMENT.....	3,771	3,771	---
108 MULTI-MISSION HELICOPTER UPGRADE DEVELOPMENT.....	16,611	16,611	---
109 AIR/OCEAN EQUIPMENT ENGINEERING.....	17,368	15,582	-1,786
110 P-3 MODERNIZATION PROGRAM.....	2,134	2,134	---
111 WARFARE SUPPORT SYSTEM.....	9,729	9,729	---
112 TACTICAL COMMAND SYSTEM.....	57,688	49,387	-8,301
113 ADVANCED HAWKEYE.....	223,565	211,526	-12,039
114 H-1 UPGRADES.....	58,097	53,097	-5,000
116 ACOUSTIC SEARCH SENSORS.....	42,485	42,485	---
117 V-22A.....	143,079	135,504	-7,575
118 AIR CREW SYSTEMS DEVELOPMENT.....	20,980	20,980	---
119 EA-18.....	147,419	242,719	+95,300
120 ELECTRONIC WARFARE DEVELOPMENT.....	89,824	86,002	-3,822
121 EXECUTIVE HELO DEVELOPMENT.....	245,064	245,064	---
123 NEXT GENERATION JAMMER (NGJ).....	459,529	413,529	-46,000
124 JOINT TACTICAL RADIO SYSTEM - NAVY (JTRS-NAVY).....	3,272	3,272	---
125 NEXT GENERATION JAMMER (NGJ) INCREMENT II.....	115,253	109,479	-5,774
126 SURFACE COMBATANT COMBAT SYSTEM ENGINEERING.....	397,403	361,018	-36,385
127 LPD-17 CLASS SYSTEMS INTEGRATION.....	939	939	---
128 SMALL DIAMETER BOMB (SDB).....	104,448	96,980	-7,468

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
129 STANDARD MISSILE IMPROVEMENTS.....	165,881	144,392	-21,489
130 AIRBORNE MCM.....	10,831	8,351	-2,480
131 NAVAL INTEGRATED FIRE CONTROL-COUNTER AIR SYSTEMS ENG.	33,429	33,429	---
132 ADVANCED ABOVE WATER SENSORS.....	35,635	29,930	-5,705
133 SSN-688 AND TRIDENT MODERNIZATION.....	126,932	126,932	---
134 AIR CONTROL.....	62,448	61,498	-950
135 SHIPBOARD AVIATION SYSTEMS.....	9,710	9,710	---
136 COMBAT INFORMATION CENTER CONVERSION.....	19,303	19,303	---
137 AIR AND MISSILE DEFENSE RADAR (AMDR) SYSTEM.....	27,059	27,059	---
138 ADVANCED ARRESTING GEAR (AAG).....	184,106	172,173	-11,933
139 NEW DESIGN SSN.....	148,233	157,002	+8,769
140 SUBMARINE TACTICAL WARFARE SYSTEM.....	60,824	75,324	+14,500
141 SHIP CONTRACT DESIGN/LIVE FIRE T&E.....	60,062	60,062	---
142 NAVY TACTICAL COMPUTER RESOURCES.....	4,642	4,642	---
144 MINE DEVELOPMENT.....	25,756	21,747	-4,009
145 LIGHTWEIGHT TORPEDO DEVELOPMENT.....	95,147	60,947	-34,200
146 JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT.....	7,107	7,107	---
147 PERSONNEL, TRAINING, SIMULATION, AND HUMAN FACTORS....	6,539	6,539	---
148 JOINT STANDOFF WEAPON SYSTEMS.....	441	441	---
149 SHIP SELF DEFENSE (DETECT & CONTROL).....	180,391	180,391	---
150 SHIP SELF DEFENSE (ENGAGE: HARD KILL).....	178,538	176,926	-1,612
151 SHIP SELF DEFENSE (ENGAGE: SOFT KILL/EW).....	120,507	120,507	---
152 INTELLIGENCE ENGINEERING.....	29,715	14,465	-15,250
153 MEDICAL DEVELOPMENT.....	8,095	38,095	+30,000
154 NAVIGATION/ID SYSTEM.....	121,026	126,026	+5,000
155 JOINT STRIKE FIGHTER (JSF) - EMD.....	66,566	66,566	---
156 JOINT STRIKE FIGHTER (JSF).....	65,494	65,494	---
159 INFORMATION TECHNOLOGY DEVELOPMENT.....	14,005	11,142	-2,863
160 INFORMATION TECHNOLOGY DEVELOPMENT.....	268,567	232,110	-36,457
161 ANTI-TAMPER TECHNOLOGY SUPPORT.....	5,618	5,618	---
162 CH-53K.....	326,945	331,945	+5,000
164 MISSION PLANNING.....	32,714	32,714	---
165 COMMON AVIONICS.....	51,486	51,486	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
166 SHIP TO SHORE CONNECTOR (SSC).....	1,444	1,444	---
167 T-AD (X).....	1,298	1,298	---
168 UNMANNED CARRIER AVIATION.....	718,942	451,422	-267,520
169 JOINT AIR-TO-GROUND MISSILE (JAGM).....	6,759	6,759	---
171 MULTI-MISSION MARITIME AIRCRAFT (MMA).....	37,296	14,196	-23,100
172 MULTI-MISSION MARITIME AIRCRAFT (MMA) INCREMENT 3.....	160,389	163,809	+3,420
173 MARINE CORPS ASSAULT VEHICLES SYSTEM DEVELOPMENT AND DEMO.....	98,223	76,124	-22,099
174 JOINT LIGHT TACTICAL VEHICLE (JLTV) SYSTEM DEVELOPMENT AND DEMO.....	2,260	2,260	---
175 DDG-1000.....	161,264	151,964	-9,300
180 TACTICAL CRYPTOLOGIC SYSTEMS.....	44,098	42,398	-1,700
182 CYBER OPERATIONS TECHNOLOGY DEVELOPMENT.....	6,808	6,808	---
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT.....	6,042,480	5,597,103	-445,377
RDT&E MANAGEMENT SUPPORT			
183 THREAT SIMULATOR DEVELOPMENT.....	94,576	94,576	---
184 TARGET SYSTEMS DEVELOPMENT.....	10,981	10,981	---
185 MAJOR T&E INVESTMENT.....	77,014	84,514	+7,500
186 JOINT THEATER AIR AND MISSILE DEFENSE ORGANIZATION.....	48	48	---
187 STUDIES AND ANALYSIS SUPPORT - NAVY.....	3,942	3,942	---
188 CENTER FOR NAVAL ANALYSES.....	48,797	48,797	---
189 NEXT GENERATION FIGHTER.....	5,000	5,000	---
191 TECHNICAL INFORMATION SERVICES.....	1,029	1,029	---
192 MANAGEMENT, TECHNICAL & INTERNATIONAL SUPPORT.....	87,565	87,565	---
193 STRATEGIC TECHNICAL SUPPORT.....	4,231	4,231	---
194 RDT&E SCIENCE AND TECHNOLOGY MANAGEMENT.....	1,072	1,072	---
195 RDT&E SHIP AND AIRCRAFT SUPPORT.....	97,471	97,471	---
196 TEST AND EVALUATION SUPPORT.....	373,834	373,834	---
197 OPERATIONAL TEST AND EVALUATION CAPABILITY.....	21,554	21,554	---
198 NAVY SPACE AND ELECTRONIC WARFARE (SEW) SUPPORT.....	16,227	16,227	---
200 MARINE CORPS PROGRAM WIDE SUPPORT.....	24,303	21,598	-2,705
201 MANAGEMENT HEADQUARTERS - R&D.....	43,262	13,262	-30,000
202 WARFARE INNOVATION MANAGEMENT.....	41,918	41,918	---
203 ASSESSMENTS AND EVALUATIONS CYBER VULNERABILITIES.....	7,000	6,500	-500

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
204 ASSESSMENTS AND EVALUATIONS CYBER VULNERABILITIES.....	48,800	48,800	---
205 INSIDER THREAT.....	1,682	1,682	---
206 MANAGEMENT HEADQUARTERS (DEPARTMENTAL SUPPORT ACTIVITIES).....	1,579	1,579	---
208 SEW SURVEILLANCE/RECONNAISSANCE SUPPORT.....	8,684	8,684	---
TOTAL, RDT&E MANAGEMENT SUPPORT.....	1,020,569	994,864	-25,705
OPERATIONAL SYSTEMS DEVELOPMENT			
210 HARPOON MODIFICATIONS.....	5,426	5,197	-229
211 F-35 C2D2.....	259,122	259,122	---
212 F-35 C2D2.....	252,360	252,360	---
213 COOPERATIVE ENGAGEMENT CAPABILITY (CEC).....	130,515	128,815	-1,700
214 DEPLOYABLE JOINT COMMAND AND CONTROL.....	3,127	3,127	---
215 STRATEGIC SUB & WEAPONS SYSTEM SUPPORT.....	157,679	145,679	-12,000
216 SSBN SECURITY TECHNOLOGY PROGRAM.....	43,198	42,198	-1,000
217 SUBMARINE ACOUSTIC WARFARE DEVELOPMENT.....	11,311	11,311	---
218 NAVY STRATEGIC COMMUNICATIONS.....	39,313	35,275	-4,038
219 F/A-18 SQUADRONS.....	193,086	165,236	-27,850
220 FLEET TACTICAL DEVELOPMENT.....	25,014	13,179	-11,835
221 SURFACE SUPPORT.....	11,661	9,708	-1,953
222 TOMAHAWK AND TOMAHAWK MISSION PLANNING CENTER (TMPC)...	282,395	200,367	-82,028
223 INTEGRATED SURVEILLANCE SYSTEM.....	36,959	56,959	+20,000
224 SHIP-TOWED ARRAY SURVEILLANCE SYSTEMS.....	15,454	15,454	---
225 AMPHIBIOUS TACTICAL SUPPORT UNITS.....	6,073	6,073	---
226 GROUND/AIR TASK ORIENTED RADAR.....	45,029	45,029	---
227 CONSOLIDATED TRAINING SYSTEMS DEVELOPMENT.....	104,903	104,903	---
228 CRYPTOLOGIC DIRECT SUPPORT.....	4,544	4,544	---
229 ELECTRONIC WARFARE (EW) READINESS SUPPORT.....	66,889	66,889	---
230 HARM IMPROVEMENT.....	120,762	120,762	---
231 TACTICAL DATA LINKS.....	104,696	88,979	-15,717
232 SURFACE ASW COMBAT SYSTEM INTEGRATION.....	28,421	26,321	-2,100
233 MK-48 ADCAP.....	94,155	85,155	-9,000
234 AVIATION IMPROVEMENTS.....	121,805	128,823	+7,018
235 OPERATIONAL NUCLEAR POWER SYSTEMS.....	117,028	117,028	---
236 MARINE CORPS COMMUNICATIONS SYSTEMS.....	174,779	173,251	-1,528

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
237 COMMON AVIATION COMMAND AND CONTROL SYSTEM	4,826	4,826	---
238 MARINE CORPS GROUND COMBAT/SUPPORTING ARMS SYSTEMS....	97,152	95,493	-1,659
239 MARINE CORPS COMBAT SERVICES SUPPORT.....	30,156	30,156	---
240 USMC INTELLIGENCE/ELECTRONIC WARFARE SYSTEMS (MIP)....	39,976	37,821	-2,155
241 AMPHIBIOUS ASSAULT VEHICLE.....	22,637	20,690	-1,947
242 TACTICAL AIM MISSILES.....	40,121	40,121	---
243 ADVANCED MEDIUM RANGE AIR-TO-AIR MISSILE (AMRAAM).....	32,473	28,235	-4,238
249 CONSOLIDATED AFLOAT NETWORK ENTERPRISE SERVICES.....	23,697	23,697	---
250 INFORMATION SYSTEMS SECURITY PROGRAM.....	44,228	44,228	---
252 JOINT MILITARY INTELLIGENCE PROGRAMS.....	6,081	6,081	---
253 TACTICAL UNMANNED AERIAL VEHICLES.....	8,529	8,529	---
254 UAS INTEGRATION AND INTEROPERABILITY.....	41,212	24,663	-16,549
255 DISTRIBUTED COMMON GROUND SYSTEMS/SURFACE SYSTEMS....	7,687	7,687	---
256 DISTRIBUTED COMMON GROUND SYSTEMS/SURFACE SYSTEMS....	42,846	42,846	---
257 MQ-4C TRITON.....	14,395	14,395	---
258 MQ-8 UAV.....	9,843	9,843	---
259 RQ-11 UAV.....	524	524	---
260 SMALL (LEVEL 0) TACTICAL UAS (STUASLO).....	5,360	5,360	---
261 RQ-21A.....	10,914	6,000	-4,914
262 MULTI-INTELLIGENCE SENSOR DEVELOPMENT.....	81,231	81,231	---
263 UNMANNED AERIAL SYSTEMS (UAS) PAYLOADS (MIP).....	5,956	5,956	---
264 RQ-4 MODERNIZATION.....	219,894	214,648	-5,246
265 MODELING AND SIMULATION SUPPORT.....	7,097	7,097	---
266 DEPOT MAINTENANCE (NON-IF).....	36,560	36,560	---
267 MARITIME TECHNOLOGY (MARITECH).....	7,284	7,284	---
268 SATELLITE COMMUNICATIONS (SPACE).....	39,174	34,174	-5,000
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT.....	3,335,557	3,149,889	-185,668
9999 CLASSIFIED PROGRAMS.....	1,549,503	1,685,303	+135,800
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVAL, NAVY.....	18,481,666	17,658,244	-823,422

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

R-1	Budget Request	Committee Recommended	Change from Request
1 UNIVERSITY RESEARCH INITIATIVES	119,433	141,433	22,000
Program increase - defense university research instrumentation program		10,000	
Program increase - radar technology		6,000	
Program increase - bio coherent energy		6,000	
5 FORCE PROTECTION APPLIED RESEARCH	124,049	129,049	5,000
Program increase - battery storage and safety		5,000	
6 MARINE CORPS LANDING FORCE TECHNOLOGY	59,607	56,212	-3,395
Expeditionary cyber delayed new start		-3,395	
8 WARFIGHTER SUSTAINMENT APPLIED RESEARCH	56,197	59,217	3,020
ONR global unjustified growth		-1,480	
Program increase - warfighter safety and performance		4,500	
9 ELECTROMAGNETIC SYSTEMS APPLIED RESEARCH	83,800	76,623	-7,177
Electronic warfare technology previously funded		-4,573	
Solid state electronics unjustified growth		-2,604	
OCEAN WARFIGHTING ENVIRONMENT APPLIED RESEARCH			
10 RESEARCH	42,998	57,998	15,000
Program increase - naval special warfare		5,000	
Program increase - task force ocean		10,000	
12 UNDERSEA WARFARE APPLIED RESEARCH	58,049	63,049	5,000
Program increase		5,000	
13 FUTURE NAVAL CAPABILITIES APPLIED RESEARCH	147,771	132,993	-14,778
Unjustified request		-14,778	
MINE AND EXPEDITIONARY WARFARE APPLIED RESEARCH			
14 RESEARCH	37,545	38,214	669
Mine technology previously funded		-1,331	
Program increase - unmanned aerial and deep submersible platforms		2,000	
INNOVATIVE NAVAL PROTOTYPES (INP) APPLIED RESEARCH			
15 RESEARCH	159,697	154,085	-5,612
Cyber excess growth		-5,612	
MARINE CORPS ADVANCED TECHNOLOGY DEMONSTRATION (ATD)			
21 DEMONSTRATION (ATD)	150,245	144,046	-6,199
Firepower excess growth		-4,199	
Expeditionary cyber delayed new start		-2,000	

R-1	Budget Request	Committee Recommended	Change from Request
23 NAVY ADVANCED TECHNOLOGY DEVELOPMENT (ATD)	131,502	136,798	5,296
Special projects unjustified request		-12,445	
Human research protection program unjustified request		-2,685	
Surface ship and submarine hull mechanical and electrical excess growth		-6,074	
Program increase - sensor for maritime capabilities demonstration		23,500	
Program increase - additive manufacturing		3,000	
FUTURE NAVAL CAPABILITIES ADVANCED			
24 TECHNOLOGY DEV	232,996	206,893	-26,103
Expeditionary maneuver warfare excess growth		-4,711	
Air warfare unjustified request		-3,913	
Information warfare unjustified request		-8,272	
Surface warfare unjustified request		-3,628	
Undersea warfare unjustified request		-5,579	
25 WARFIGHTER PROTECTION ADVANCED TECHNOLOGY	0	31,500	31,500
Program increase - bone marrow registry program		31,500	
INNOVATIVE NAVAL PROTOTYPES (INP) ADVANCED			
30 TECHNOLOGY	161,859	148,623	-13,236
Cyber unjustified growth		-3,727	
Directed energy/electric weapons excess growth		-9,509	
31 AIR/OCEAN TACTICAL APPLICATIONS	29,747	21,484	-8,263
Delayed new starts		-8,263	
36 ADVANCED COMBAT SYSTEMS TECHNOLOGY	59,741	39,150	-20,591
Project 3423 assessment and refinement early to need		-1,500	
Project 3424 unjustified request		-7,896	
Project 3437 limit to two shipsets		-7,195	
Project 3438 unjustified request		-4,000	
SURFACE AND SHALLOW WATER MINE			
37 COUNTERMEASURES	62,727	57,927	-4,800
Barracuda schedule delays		-2,000	
MDUSV unjustified request		-2,800	
38 SURFACE SHIP TORPEDO DEFENSE	8,570	7,100	-1,470
Program management excess to need		-1,470	
45 ADVANCED SUBMARINE SYSTEM DEVELOPMENT	109,086	104,386	-4,700
Advanced processing build previously funded		-1,220	
Project 2096 excess growth		-13,480	
Program increase - lightweight composite research		5,000	
Program increase - littoral water threats		5,000	

R-1	Budget Request	Committee Recommended	Change from Request
47 SHIP CONCEPT ADVANCED DESIGN	89,419	51,339	-38,080
Future surface combatant studies excess growth		-29,080	
Common hull auxiliary multi-mission platform unjustified request		-9,000	
50 ADVANCED SURFACE MACHINERY SYSTEMS	22,109	27,109	5,000
Program increase - silicon carbide power modules		5,000	
52 LITTORAL COMBAT SHIP (LCS)	27,997	37,997	10,000
Program increase - LCS training courseware		10,000	
54 OHIO REPLACEMENT PROGRAM	514,846	496,564	-18,282
Program management excess growth		-18,282	
56 AUTOMATED TEST AND RE-TEST	7,931	37,931	30,000
Transfer from line 201		30,000	
57 FRIGATE DEVELOPMENT	134,772	132,772	-2,000
Testing delays		-2,000	
60 MARINE CORPS GROUND COMBAT/SUPPORT SYSTEM	1,828	0	-1,828
Unjustified request		-1,828	
JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT	43,148	48,148	5,000
Program increase - breathing apparatus for EOD divers		5,000	
67 NAVY LOGISTIC PRODUCTIVITY	4,059	2,913	-1,146
Logistics research and development unclear budget justification		-1,146	
74 LAND ATTACK TECHNOLOGY	15,529	7,745	-7,784
Guided projectile schedule delays		-7,784	
DIRECTED ENERGY AND ELECTRIC WEAPON SYSTEMS	223,344	138,642	-84,702
SNLWS development excess growth		-80,932	
SNLWS government and support engineering services excess growth		-3,770	
78 F/A-18 INFRARED SEARCH AND TRACK (IRST)	108,700	91,000	-17,700
Unjustified growth		-17,700	
79 DIGITAL WARFARE OFFICE	26,691	20,000	-6,691
Unjustified growth		-6,691	
UNMANNED UNDERSEA VEHICLE CORE TECHNOLOGIES	30,187	15,423	-14,764
Project 3393 unjustified growth		-8,764	
Project 3395 concurrency		-4,000	
Program 3396 concurrency		-2,000	

R-1	Budget Request	Committee Recommended	Change from Request
RAPID PROTOTYPING, EXPERIMENTATION AND			
82 DEMONSTRATION	48,796	23,596	-25,200
RPED initiatives unjustified request		-25,200	
83 LARGE UNMANNED UNDERSEA VEHICLES	92,613	71,413	-21,200
Unexecutable growth		-21,200	
86 LITTORAL AIRBORNE MCM	17,622	14,622	-3,000
Excess growth		-3,000	
87 SURFACE MINE COUNTERMEASURES	18,154	15,527	-2,627
Excess growth		-2,627	
92 RAPID TECHNOLOGY CAPABILITY PROTOTYPE	7,107	3,579	-3,528
Delayed new start		-3,528	
94 ADVANCED UNDERSEA PROTOTYPING	87,669	72,169	-15,500
Excess growth		-15,500	
PRECISION STRIKE WEAPONS DEVELOPMENT			
95 PROGRAM	132,818	88,186	-44,632
Conventional prompt global strike EMD early to need		-3,750	
Miniature air launched decoy schedule delays		-40,882	
OFFENSIVE ANTI-SURFACE WARFARE WEAPON			
97 DEVELOPMENT	143,062	135,823	-7,239
Support costs excess growth		-7,239	
100 ADVANCED TACTICAL UNMANNED AIRCRAFT SYSTEM	25,291	17,561	-7,730
Project 3135 concurrency		-7,730	
104 OTHER HELO DEVELOPMENT	32,128	23,579	-8,549
APR-39D(V)2 delayed new start		-4,560	
Future vertical lift delayed new start		-3,989	
105 AV-8B AIRCRAFT - ENG DEV	46,363	42,363	-4,000
Unclear budget justification		-4,000	
109 AIR/OCEAN EQUIPMENT ENGINEERING	17,368	15,582	-1,786
Naval integrated tactical environmental system next generation unjustified request		-1,786	
112 TACTICAL COMMAND SYSTEM	57,688	49,387	-8,301
Naval operations business logistics enterprise delayed new start		-8,301	

R-1	Budget Request	Committee Recommended	Change from Request
113 ADVANCED HAWKEYE	223,565	211,526	-12,039
E-2D counter electronic attack schedule delays		-2,777	
Sensor netting schedule delays		-2,173	
Fighter to fighter backlink schedule delays		-2,947	
Crypto modernization/frequency remapping schedule delays		-4,142	
114 H-1 UPGRADES	58,097	53,097	-5,000
Unclear budget justification		-5,000	
117 V-22A	143,079	135,504	-7,575
Tech insertion excess to need		-7,575	
119 EA-18	147,419	242,719	95,300
Program increase - EA-18G advanced modes/cognitive electronic warfare acceleration		95,300	
120 ELECTRONIC WARFARE DEVELOPMENT	89,824	86,002	-3,822
Technology development excess growth		-3,822	
123 NEXT GENERATION JAMMER (NGJ)	459,529	413,529	-46,000
Schedule delays		-46,000	
125 NEXT GENERATION JAMMER (NGJ) INCREMENT II	115,253	109,479	-5,774
Engineering previously funded		-5,774	
SURFACE COMBATANT COMBAT SYSTEM			
126 ENGINEERING	397,403	361,018	-36,385
Far term interoperability improvement plan		-10,300	
ACB 20 schedule delay		-10,376	
Combat systems test bed builds early to need		-15,709	
128 SMALL DIAMETER BOMB (SDB)	104,448	96,980	-7,468
Schedule delays		-7,468	
129 STANDARD MISSILE IMPROVEMENTS	165,881	144,392	-21,489
SM-2 improvements concurrency		-21,489	
130 AIRBORNE MCM	10,831	8,351	-2,480
Project 4026 schedule delays		-2,480	
132 ADVANCED ABOVE WATER SENSORS	35,635	29,930	-5,705
EASR systems engineering previously funded		-5,705	
134 AIR CONTROL	62,448	61,498	-950
Virtual warfare center support delayed new start		-950	
138 ADVANCED ARRESTING GEAR (AAG)	184,106	172,173	-11,933
Training schedule delay		-11,933	

R-1	Budget Request	Committee Recommended	Change from Request
139 NEW DESIGN SSN	148,233	157,002	8,769
New design SSN HM&E unjustified request		-11,231	
Program increase - SBIR technology insertion		20,000	
140 SUBMARINE TACTICAL WARFARE SYSTEM	60,824	75,324	14,500
Program increase - submarine launched unmanned aerial system		4,500	
Program increase - SBIR technology insertion		10,000	
144 MINE DEVELOPMENT	25,756	21,747	-4,009
Encapsulated effector delayed new start		-4,009	
145 LIGHTWEIGHT TORPEDO DEVELOPMENT	95,147	60,947	-34,200
ALWT development unjustified request		-34,200	
150 SHIP SELF DEFENSE (ENGAGE: HARD KILL)	178,538	176,926	-1,612
Evolved sea sparrow missile block 2 EMD previously funded		-10,294	
Transition to production unjustified request		-10,294	
I-stalker delayed new start		-1,500	
SEWIP block 3 government engineering previously funded		-4,524	
Program increase - condition based maintenance		8,000	
Program increase - next generation phalanx		7,000	
Program increase - Alamo munition system		10,000	
152 INTELLIGENCE ENGINEERING	29,715	14,465	-15,250
Technical algorithm development delayed new start		-9,700	
Non-kinetic countermeasure support delayed new start		-5,550	
153 MEDICAL DEVELOPMENT	8,095	38,095	30,000
Program increase - military dental research		10,000	
Program increase - wound care research		15,000	
Program increase - hypoxia research		5,000	
154 NAVIGATION/ID SYSTEM	121,026	126,026	5,000
Program increase - micro-IFF component		5,000	
159 INFORMATION TECHNOLOGY DEVELOPMENT	14,005	11,142	-2,863
Manpower operations systems delayed new start		-2,863	
160 INFORMATION TECHNOLOGY DEVELOPMENT	268,567	232,110	-36,457
NMCi enterprise service tools delayed new start		-2,600	
Electronic procurement system contract award delay		-7,591	
SUPDESK - timekeeping for all delayed new start		-1,350	
Local application rationalization delayed new start		-1,123	
Navy personnel and pay excess growth		-9,983	
NMMES-TR excess growth		-11,950	
Dynamic scheduling unjustified request		-1,200	
Vector unjustified request		-660	

R-1	Budget Request	Committee Recommended	Change from Request
162 CH-53K	326,945	331,945	5,000
Program increase - wireless intercom system		5,000	
168 UNMANNED CARRIER AVIATION	718,942	451,422	-267,520
Air segment product development excess to need		-267,520	
171 MULTI-MISSION MARITIME AIRCRAFT (MMA)	37,296	14,196	-23,100
Airborne weapons simulator hardware development early to need		-23,100	
MULTI-MISSION MARITIME AIRCRAFT (MMA)			
172 INCREMENT 3	160,389	163,809	3,420
Program management excess growth		-1,580	
Program increase - SBIR technology insertion		5,000	
MARINE CORPS ASSAULT VEHICLES SYSTEM			
173 DEVELOPMENT AND DEMO	98,223	76,124	-22,099
Management services unjustified request		-1,700	
Program support unjustified request		-1,700	
ACV 1.2 conversion of vehicles early to need		-16,413	
ACV 1.2 training devices early to need		-2,286	
175 DDG-1000	161,264	151,964	-9,300
Testing early to need		-9,300	
180 TACTICAL CRYPTOLOGIC SYSTEMS	44,098	42,398	-1,700
Spectral previously funded		-1,700	
185 MAJOR T&E INVESTMENT	77,014	84,514	7,500
Program increase - fifth generation radar ground test upgrades		4,000	
Program increase - complex electronic warfare test equipment		3,500	
200 MARINE CORPS PROGRAM WIDE SUPPORT	24,303	21,598	-2,705
Studies and analysis previously funded		-2,705	
201 MANAGEMENT HEADQUARTERS - R&D	43,262	13,262	-30,000
Transfer to line 56		-30,000	
ASSESSMENTS AND EVALUATIONS CYBER			
203 VULNERABILITIES	7,000	6,500	-500
Delayed new start		-500	
210 HARPOON MODIFICATIONS	5,426	5,197	-229
Test support early to need		-229	
213 COOPERATIVE ENGAGEMENT CAPABILITY (CEC)	130,515	128,815	-1,700
EASR delayed new start		-1,700	

R-1	Budget Request	Committee Recommended	Change from Request
215 STRATEGIC SUB & WEAPONS SYSTEM SUPPORT	157,679	145,679	-12,000
Mk4A shape stable nose tip delayed new start		-3,000	
Interoperable warhead unjustified request		-24,000	
Program increase - model based systems engineering		15,000	
216 SSBN SECURITY TECHNOLOGY PROGRAM	43,198	42,198	-1,000
Miscellaneous support unjustified request		-1,000	
218 NAVY STRATEGIC COMMUNICATIONS	39,313	35,275	-4,038
Low band universal communication system schedule delays		-4,038	
219 F/A-18 SQUADRONS	193,086	165,236	-27,850
F/A-18 Block III delayed new start		-29,850	
Program increase - noise reduction research		2,000	
220 FLEET TACTICAL DEVELOPMENT	25,014	13,179	-11,835
High frequency over-the-horizon robust communications enterprise concurrency		-11,835	
221 SURFACE SUPPORT	11,661	9,708	-1,953
Project 3311 delayed new start		-1,953	
TOMAHAWK AND TOMAHAWK MISSION PLANNING CENTER (TMPC)	282,395	200,367	-82,028
M-code schedule delay		-7,253	
Maritime strike concurrency		-69,098	
JMEWS schedule delay		-5,677	
223 INTEGRATED SURVEILLANCE SYSTEM	36,959	56,959	20,000
Program increase - theater anti-submarine warfare		20,000	
231 TACTICAL DATA LINKS	104,696	88,979	-15,717
MIDS increment 2 unclear justification		-15,717	
232 SURFACE ASW COMBAT SYSTEM INTEGRATION	28,421	26,321	-2,100
AN/SQQ-89A(V)15 cyber security architecture upgrade delayed new start		-2,100	
233 MK-48 ADCAP	94,155	85,155	-9,000
Contract delays		-9,000	
234 AVIATION IMPROVEMENTS	121,805	128,823	7,018
EO3 technology development delayed new start		-1,982	
H-53K propulsion early to need		-6,000	
Program increase - F/A-18 E/F engine enhancements		15,000	

R-1	Budget Request	Committee Recommended	Change from Request
236 MARINE CORPS COMMUNICATIONS SYSTEMS	174,779	173,251	-1,528
Information related capabilities delayed new start		-1,528	
MARINE CORPS GROUND COMBAT/SUPPORTING			
238 ARMS SYSTEMS	97,152	95,493	-1,659
Force on force training systems schedule delays		-2,268	
Aerial delivery and autonomous distribution entry excess to need		-7,391	
Program increase - advanced lightweight polymer cased 7.62mm ammunition		8,000	
USMC INTELLIGENCE/ELECTRONIC WARFARE			
240 SYSTEMS (MIP)	39,976	37,821	-2,155
SIGINT collection system product development previously funded		-2,155	
241 AMPHIBIOUS ASSAULT VEHICLE	22,637	20,690	-1,947
Program management excess to need		-1,947	
ADVANCED MEDIUM RANGE AIR-TO-AIR MISSILE			
243 (AMRAAM)	32,473	28,235	-4,238
Test delays		-1,371	
System improvement program efforts schedule delay		-2,867	
254 UAS INTEGRATION AND INTEROPERABILITY	41,212	24,663	-16,549
Increment II schedule re-phase		-16,549	
261 RQ-21A	10,914	6,000	-4,914
Excess to need		-4,914	
264 RQ-4 MODERNIZATION	219,894	214,648	-5,246
Test and evaluation previously funded		-5,246	
268 SATELLITE COMMUNICATIONS (SPACE)	39,174	34,174	-5,000
Management services excess growth		-5,000	
9999 CLASSIFIED PROGRAMS	1,549,503	1,685,303	135,800
Program increase		135,800	

SMALL BUSINESS INNOVATION RESEARCH PROGRAM

The Committee recognizes that the Small Business Innovation Research (SBIR) program is a valuable tool to engage small businesses and provide a pathway for innovators to conduct business with the Department of Defense. According to SBIR law, agencies are to use the SBIR awardee to the greatest extent practicable, thus giving that awardee the opportunity to perfect and scale their innovations. If an agency determines that it is not practicable to pursue SBIR-developed technologies with their SBIR awardee they are to notify the Small Business Administration and allow for an appeal process.

The Committee is concerned about the Navy's adherence to SBIR law, specifically as it pertains to the fully competed Automated Test and Re-Test program. Despite communications from the Navy that the technology has been successful; has led to an "enterprise-wide" approach; and can lower the time, cost, and improve the quality of naval warfare systems, the Navy resists deploying the technology beyond a few programs, while at the same time pursuing other entities. The resistance to allow innovators to participate in Department of Defense markets directly impacts transformational efficiencies recommended by military leadership.

As such, the Committee recommendation includes a transfer of \$30,000,000 from the Office of Naval Research management headquarters to the Automated Test and Re-Test program for the purpose of scaling and deploying the technology throughout the Navy.

ADVANCED LIGHTWEIGHT POLYMER-CASED 7.62MM AMMUNITIONS

The Committee recognizes the progress made on the design, development, and testing of advanced lightweight small arms ammunitions. The Committee encourages the Secretary of the Navy to continue to explore and refine the use of advanced lightweight polymer-cased 7.62mm ammunitions to reduce weight burden, improve mobility, and enhance survivability of warfighters.

ADVANCED ENERGETICS RESEARCH

The Committee recognizes the requirement for continued investment in advanced energetics research and development to increase the lethality, range, and speed of weapons; develop new capabilities; and expand the domestic energetics workforce. The Committee encourages the Secretary of the Navy to support advanced energetics research and development efforts and to incorporate successful technologies into advanced weapon systems.

DDG-51 DEGAUSSING STANDARDS

The Committee recognizes that DDG-51 Destroyers account for more than half of the Navy's surface combatant fleet and that these ships operate daily in regions where mine warfare is a significant threat. The Committee is concerned that the current fleet of destroyers may not have the most current magnetic signature requirements and in-service ship degaussing systems. The Committee directs the Secretary of the Navy to provide a report to the congressional defense committees not later than 60 days after the enactment of this Act that details the current state of degaussing sys-

tems in the DDG–51 fleet, the most recent Navy degaussing standards, and a plan, including cost and schedule, for incorporating such standards into both new construction and in-service DDG–51s.

ENERGY STORAGE RESEARCH

The Committee supports continued research in power generation and energy storage and notes that the development and deployment of lithium ion batteries are critical to current and future missions. However, the Committee understands that safety concerns have often hindered the operational use of lithium ion batteries. The Committee believes that the development and qualification of materials technologies, such as non-flammable electrolytes, aimed at improving lithium ion battery safety and performance should be a research priority.

COASTAL ENVIRONMENTAL RESEARCH

The Committee understands the importance of the littoral region to Navy operations worldwide and believes that training must replicate the operational and threat environments that submarines and unmanned systems are likely to encounter in these areas. The Committee believes that additional research of the magnetic, electric, and acoustic ambient fields in the littoral regions and the development of predictive techniques to distinguish ships and submarines from naturally occurring background features would be beneficial for littoral operations. The Committee encourages the Secretary of the Navy to conduct additional research in this area.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, AIR FORCE

Fiscal year 2018 appropriation	\$37,428,078,000
Fiscal year 2019 budget request	40,178,343,000
Committee recommendation	40,939,500,000
Change from budget request	+761,157,000

The Committee recommends an appropriation of \$40,939,500,000 for Research, Development, Test and Evaluation, Air Force which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
RESEARCH, DEVELOPMENT, TEST & EVAL, AIR FORCE				
BASIC RESEARCH				
1	DEFENSE RESEARCH SCIENCES.....	348,322	348,322	---
2	UNIVERSITY RESEARCH INITIATIVES.....	154,991	154,991	---
3	HIGH ENERGY LASER RESEARCH INITIATIVES.....	14,506	13,056	-1,450
	TOTAL, BASIC RESEARCH.....	517,819	516,369	-1,450
APPLIED RESEARCH				
4	MATERIALS.....	125,373	150,373	+25,000
5	AEROSPACE VEHICLE TECHNOLOGIES.....	130,547	151,547	+21,000
6	HUMAN EFFECTIVENESS APPLIED RESEARCH.....	112,518	117,518	+5,000
7	AEROSPACE PROPULSION.....	190,919	196,919	+6,000
8	AEROSPACE SENSORS.....	166,534	166,534	---
9	SCIENCE AND TECHNOLOGY MANAGEMENT - MAJOR HEADQUARTERS	8,288	8,288	---
11	CONVENTIONAL MUNITIONS.....	112,841	112,841	---
12	DIRECTED ENERGY TECHNOLOGY.....	141,898	141,898	---
13	DOMINANT INFORMATION SCIENCES AND METHODS.....	162,420	172,420	+10,000
14	HIGH ENERGY LASER RESEARCH.....	43,359	43,359	---
15	SPACE TECHNOLOGY.....	117,645	122,645	+5,000
	TOTAL, APPLIED RESEARCH.....	1,312,342	1,384,342	+72,000
ADVANCED TECHNOLOGY DEVELOPMENT				
16	ADVANCED MATERIALS FOR WEAPON SYSTEMS.....	34,426	47,426	+13,000
17	SUSTAINMENT SCIENCE AND TECHNOLOGY (S&T).....	15,150	15,150	---
18	ADVANCED AEROSPACE SENSORS.....	39,968	39,968	---
19	AEROSPACE TECHNOLOGY DEV/DEMO.....	121,002	121,002	---
20	AEROSPACE PROPULSION AND POWER TECHNOLOGY.....	115,462	122,462	+7,000
21	ELECTRONIC COMBAT TECHNOLOGY.....	55,319	55,319	---
22	ADVANCED SPACECRAFT TECHNOLOGY.....	54,895	60,895	+6,000
23	MAUI SPACE SURVEILLANCE SYSTEM (MSSS).....	10,674	10,674	---
24	HUMAN EFFECTIVENESS ADVANCED TECHNOLOGY DEVELOPMENT...	36,463	36,463	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
25 CONVENTIONAL WEAPONS TECHNOLOGY.....	194,981	194,981	---
26 ADVANCED WEAPONS TECHNOLOGY.....	43,368	43,368	---
27 MANUFACTURING TECHNOLOGY PROGRAM.....	42,025	58,025	+16,000
28 BATTLESPACE KNOWLEDGE DEVELOPMENT & DEMONSTRATION.....	51,064	60,064	+9,000
TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT.....	814,797	865,797	+51,000
ADVANCED COMPONENT DEVELOPMENT			
30 INTELLIGENCE ADVANCED DEVELOPMENT.....	5,568	5,568	---
32 COMBAT IDENTIFICATION TECHNOLOGY.....	18,194	18,194	---
33 NATO RESEARCH AND DEVELOPMENT.....	2,305	2,305	---
35 INTERCONTINENTAL BALLISTIC MISSILE.....	41,856	32,356	-9,500
37 LONG RANGE STRIKE.....	2,314,196	2,314,196	---
38 INTEGRATED AVIONICS PLANNING AND DEVELOPMENT.....	14,894	14,894	---
39 ADVANCED TECHNOLOGY AND SENSORS.....	34,585	34,585	---
40 NATIONAL AIRBORNE OPS CENTER (NAOC) RECAP.....	9,740	9,740	---
41 TECHNOLOGY TRANSFER.....	12,960	7,960	-5,000
42 HARD AND DEEPLY BURIED TARGET DEFEAT SYSTEM.....	71,501	69,701	-1,800
43 CYBER RESILIENCY OF WEAPON SYSTEMS-ACS.....	62,618	62,618	---
46 DEPLOYMENT AND DISTRIBUTION ENTERPRISE R&D.....	28,350	28,350	---
48 TECH TRANSITION PROGRAM.....	1,186,075	1,211,075	+25,000
49 GROUND BASED STRATEGIC DETERRENT.....	345,041	414,441	+69,400
50 NEXT GENERATION AIR DOMINANCE.....	503,997	453,997	-50,000
51 THREE DIMENSIONAL LONG-RANGE RADAR.....	40,326	40,326	---
52 UNIFIED PLATFORM (UP).....	29,800	29,800	---
54 COMMON DATA LINK EXECUTIVE AGENT (CDL EA).....	41,880	41,880	---
55 MISSION PARTNER ENVIRONMENTS.....	10,074	10,074	---
56 CYBER OPERATIONS TECHNOLOGY DEVELOPMENT.....	253,825	203,825	-50,000
57 ENABLED CYBER ACTIVITIES.....	16,325	16,325	---
59 CONTRACTING INFORMATION TECHNOLOGY SYSTEM.....	17,577	17,577	---
NAVSTAR GLOBAL POSITIONING SYSTEM (USER EQUIPMENT) (SPACE).....	286,629	286,629	---
61 EO/IR WEATHER SYSTEMS.....	7,940	7,940	---
62 WEATHER SYSTEM FOLLOW-ON.....	138,052	118,242	-19,810
63 SPACE SITUATION AWARENESS SYSTEMS.....	39,338	29,338	-10,000
64 MIDTERM POLAR MILSATCOM SYSTEM.....	383,113	383,113	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
65 SPACE CONTROL TECHNOLOGY.....	91,018	64,430	-26,588
66 SPACE SECURITY AND DEFENSE PROGRAM.....	45,542	45,542	---
67 PROTECTED TACTICAL ENTERPRISE SERVICE (PTES).....	51,419	51,419	---
68 PROTECTED TACTICAL SERVICE (PTS).....	29,776	29,776	---
69 PROTECTED SATCOM SERVICES (PSCS) - AGGREGATED.....	29,379	16,000	-13,379
70 SPACE RAPID CAPABILITIES OFFICE.....	366,050	366,050	---
TOTAL, ADVANCED COMPONENT DEVELOPMENT.....	6,529,943	6,438,266	-91,677
ENGINEERING & MANUFACTURING DEVELOPMENT			
71 FUTURE ADVANCED WEAPON ANALYSIS & PROGRAMS.....	39,602	28,602	-11,000
72 INTEGRATED AVIONICS PLANNING AND DEVELOPMENT.....	58,531	46,731	-11,800
73 NUCLEAR WEAPONS SUPPORT.....	4,468	4,468	---
74 ELECTRONIC WARFARE DEVELOPMENT.....	1,909	1,909	---
75 TACTICAL DATA NETWORKS ENTERPRISE.....	207,746	207,746	---
76 PHYSICAL SECURITY EQUIPMENT.....	14,421	14,421	---
74 SMALL DIAMETER BOMB (SDB).....	73,158	73,158	---
81 AIRBORNE ELECTRONIC ATTACK.....	7,153	6,153	-1,000
83 ARMAMENT/ORDNANCE DEVELOPMENT.....	58,590	49,590	-9,000
84 SUBMUNITIONS.....	2,990	2,990	---
85 AGILE COMBAT SUPPORT.....	20,028	20,028	---
86 JOINT DIRECT ATTACK MUNITION.....	15,787	15,787	---
87 LIFE SUPPORT SYSTEMS.....	8,919	8,919	---
88 COMBAT TRAINING RANGES.....	35,895	35,895	---
89 F-35 - EMD.....	69,001	69,001	---
91 LONG RANGE STANDOFF WEAPON.....	614,920	699,920	+85,000
92 ICBM FUZE MODERNIZATION.....	172,902	172,902	---
97 KC-46.....	88,170	83,170	-5,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
98 ADVANCED PILOT TRAINING.....	265,465	245,465	-20,000
99 COMBAT RESCUE HELICOPTER.....	457,652	457,652	---
105 ACQUISITION WORKFORCE - GLOBAL BATTLE MANAGEMENT.....	3,617	3,617	---
106 B-2 DEFENSIVE MANAGEMENT SYSTEM.....	261,758	253,258	-8,500
107 NUCLEAR WEAPONS MODERNIZATION.....	91,907	91,907	---
108 F-15 EPAWSS.....	137,095	137,095	---
109 STAND IN ATTACK WEAPON.....	43,175	20,575	-22,600
110 ADVANCED COMMUNICATIONS SYSTEMS.....	14,888	14,888	---
111 FULL COMBAT MISSION TRAINING.....	1,015	1,015	---
115 NEXTGEN JSTARS.....	---	623,000	+623,000
116 C-32 EXECUTIVE TRANSPORT RECAPITALIZATION.....	7,943	7,943	---
117 PRESIDENTIAL AIRCRAFT REPLACEMENT.....	673,032	673,032	---
118 AUTOMATED TEST SYSTEMS.....	13,653	13,653	---
119 COMBAT SURVIVOR EVADER LOCATOR.....	939	939	---
120 GPS IIIC.....	451,889	433,889	-18,000
121 SPACE SITUATION AWARENESS OPERATIONS.....	46,668	46,668	---
122 COUNTERSPACE SYSTEMS.....	20,676	20,676	---
123 SPACE SITUATION AWARENESS SYSTEMS.....	134,463	114,463	-20,000
124 SPACE FENCE.....	20,215	15,215	-5,000
125 ADVANCED EHF MILSATCOM (SPACE).....	151,506	146,506	-5,000
126 POLAR MILSATCOM (SPACE).....	27,337	27,337	---
127 WIDEBAND GLOBAL SATCOM (SPACE).....	3,970	3,970	---
127A COMMERCIAL SATCOM.....	---	49,500	+49,500
128 SPACE BASED INFRARED SYSTEM (SBIRS) HIGH EMD.....	60,565	60,565	---
129 EVOLVED SBIRS.....	643,126	---	-643,126
129A NEXT-GENERATION OPIR.....	---	633,126	+633,126
EVOLVED EXPENDABLE LAUNCH VEHICLE PROGRAM (SPACE) - 130 EMD.....	245,447	245,447	---
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT.....	5,272,191	5,882,791	+610,600

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
131 RDT&E MANAGEMENT SUPPORT THREAT SIMULATOR DEVELOPMENT.....	34,256	34,256	---
132 MAJOR T&E INVESTMENT.....	91,844	91,844	---
133 RAND PROJECT AIR FORCE.....	34,614	34,614	---
135 INITIAL OPERATIONAL TEST & EVALUATION.....	18,043	18,043	---
136 TEST AND EVALUATION SUPPORT.....	692,784	636,784	-56,000
137 ACQ WORKFORCE- GLOBAL POWER.....	233,924	233,924	---
138 ACQ WORKFORCE- GLOBAL VIG & COMBAT SYS.....	263,488	263,488	---
139 ACQ WORKFORCE- GLOBAL REACH.....	153,591	153,591	---
140 ACQ WORKFORCE- CYBER, NETWORK, & BUS SYS.....	232,315	232,315	---
141 ACQ WORKFORCE- GLOBAL BATTLE MGMT.....	169,868	169,868	---
142 ACQ WORKFORCE- CAPABILITY INTEGRATION.....	226,219	226,219	---
143 ACQ WORKFORCE- ADVANCED PRGM TECHNOLOGY.....	38,400	38,400	---
144 ACQ WORKFORCE- NUCLEAR SYSTEMS.....	125,761	125,761	---
147 MANAGEMENT HQ - R&D.....	10,642	10,642	---
148 FACILITIES RESTORATION & MODERNIZATION - TEST & EVAL..	162,216	162,216	---
149 FACILITIES SUSTAINMENT - TEST AND EVALUATION SUPPORT..	28,888	28,888	---
150 REQUIREMENTS ANALYSIS AND MATURATION.....	35,285	35,285	---
153 ENTERPRISE INFORMATION SERVICES (EIS).....	20,545	20,545	---
154 ACQUISITION AND MANAGEMENT SUPPORT.....	12,367	12,367	---
155 GENERAL SKILL TRAINING.....	1,448	448	-1,000
157 INTERNATIONAL ACTIVITIES.....	3,998	3,998	---
158 SPACE TEST AND TRAINING RANGE DEVELOPMENT.....	23,254	23,254	---
159 SPACE AND MISSILE CENTER (SMC) CIVILIAN WORKFORCE.....	169,912	169,912	---
160 SPACE & MISSILE SYSTEMS CENTER - MHA.....	10,508	10,508	---
161 ROCKET SYSTEMS LAUNCH PROGRAM (SPACE).....	19,721	19,721	---
162 SPACE TEST PROGRAM (STP).....	25,620	25,620	---
TOTAL, RDT&E MANAGEMENT SUPPORT.....	2,839,511	2,782,511	-57,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
OPERATIONAL SYSTEMS DEVELOPMENT			
165 SPECIALIZED UNDERGRADUATE FLIGHT TRAINING.....	11,344	11,344	---
167 AIR FORCE INTEGRATED MILITARY HUMAN RESOURCES SYSTEM..	47,287	47,287	---
168 ANTI-TAMPER TECHNOLOGY EXECUTIVE AGENCY.....	32,770	32,770	---
169 FOREIGN MATERIEL ACQUISITION AND EXPLOITATION.....	68,368	68,368	---
170 HC/MC-130 RECAP RDT&E.....	32,574	16,174	-16,400
171 NC3 INTEGRATION.....	26,112	26,112	---
172 ASSESSMENTS AND EVALUATIONS CYBER VULNERABILITIES.....	99,100	99,100	---
173 B-52 SQUADRONS.....	280,414	291,264	+10,850
174 AIR-LAUNCHED CRUISE MISSILE (ALCM).....	5,955	5,955	---
175 B-1B SQUADRONS.....	76,030	60,295	-15,735
176 B-2 SQUADRONS.....	105,561	105,561	---
177 MINUTEMAN SQUADRONS.....	156,047	154,733	-1,314
179 WORLDWIDE JOINT STRATEGIC COMMUNICATIONS.....	10,442	10,442	---
180 INTEGRATED STRATEGIC PLANNING & ANALYSIS NETWORK.....	22,833	22,833	---
181 ICBM REENTRY VEHICLES.....	18,412	14,167	-4,245
183 UH-1N REPLACEMENT PROGRAM.....	288,022	258,022	-30,000
184 REGION/SECTOR OPERATION CONTROL CENTER MODERNIZATION..	9,252	6,252	-3,000
186 MQ-9 UAV.....	115,345	94,345	-21,000
188 A-10 SQUADRONS.....	26,738	26,738	---
189 F-16 SQUADRONS.....	191,564	191,564	---
190 F-15E SQUADRONS.....	192,883	193,083	+200
191 MANNED DESTRUCTIVE SUPPRESSION.....	15,238	15,238	---
192 F-22 SQUADRONS.....	603,553	603,553	---
193 F-35 SQUADRONS.....	549,501	549,501	---
194 TACTICAL AIM MISSILES.....	37,230	37,230	---
195 ADVANCED MEDIUM RANGE AIR-TO-AIR MISSILE (AMRAAM).....	61,393	61,393	---
196 COMBAT RESCUE - PARARESCUE.....	647	647	---
198 PRECISION ATTACK SYSTEMS PROCUREMENT.....	14,891	14,891	---
199 COMPASS CALL.....	13,901	43,901	+30,000
200 AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM.....	121,203	121,203	---
202 JOINT AIR-TO-SURFACE STANDOFF MISSILE (JASSM).....	60,062	60,062	---
203 AIR AND SPACE OPERATIONS CENTER (AOC).....	106,102	98,102	-8,000
204 CONTROL AND REPORTING CENTER (CRC).....	6,413	6,413	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
205 AIRBORNE WARNING AND CONTROL SYSTEM (AWACS).....	120,664	103,384	-17,280
206 TACTICAL AIRBORNE CONTROL SYSTEMS.....	2,659	2,659	---
208 COMBAT AIR INTELLIGENCE SYSTEM ACTIVITIES.....	10,316	10,316	---
209 TACTICAL AIR CONTROL PARTY--MOD.....	6,149	6,149	---
210 C2ISR TACTICAL DATA LINK.....	1,738	538	-1,200
211 DCAPEs.....	13,297	13,297	---
212 NATIONAL TECHNICAL NUCLEAR FORENSICS.....	1,788	1,788	---
213 JOINT SURVEILLANCE/TARGETATTACK RADAR SYSTEM (JSTARS).....	14,888	14,888	---
214 SEEK EAGLE.....	24,699	24,699	---
215 USAF MODELING AND SIMULATION.....	17,078	17,078	---
216 WARGAMING AND SIMULATION CENTERS.....	6,141	6,141	---
218 DISTRIBUTED TRAINING AND EXERCISES.....	4,225	3,825	-400
219 MISSION PLANNING SYSTEMS.....	63,653	63,653	---
220 TACTICAL DECEPTION.....	6,949	6,949	---
221 AF OFFENSIVE CYBERSPACE OPERATIONS.....	40,526	40,526	---
222 AF DEFENSIVE CYBERSPACE OPERATIONS.....	24,166	24,166	---
223 JOINT CYBER COMMAND AND CONTROL (JCC2).....	13,000	13,000	---
224 UNIFIED PLATFORM (UP).....	28,759	28,759	---
229 GLOBAL SENSOR INTEGRATED ON NETWORK (GSIN).....	3,579	3,579	---
230 NUCLEAR PLANNING AND EXECUTION SYSTEM (NPES).....	29,620	29,620	---
237 AIR FORCE SPACE AND CYBER NON-TRADITIONAL ISR FOR BATTLESPACE AWARENESS.....	6,633	6,633	---
238 E-4B NATIONAL AIRBORNE OPERATIONS CENTER (NAOC).....	57,758	57,758	---
240 MINIMUM ESSENTIAL EMERGENCY COMMUNICATIONS NETWORK....	99,088	85,388	-13,700
241 HIGH FREQUENCY RADIO SYSTEMS.....	51,612	51,612	---
242 INFORMATION SYSTEMS SECURITY PROGRAM.....	34,612	34,612	---
244 GLOBAL FORCE MANAGEMENT - DATA INITIATIVE.....	2,170	2,170	---
246 AIRBORNE SIGINT ENTERPRISE.....	106,873	109,873	+3,000
247 COMMERCIAL ECONOMIC ANALYSIS.....	3,472	3,472	---
250 C2 AIR OPERATIONS SUITE - C2 INFO SERVICES.....	8,608	8,608	---
251 CCMD INTELLIGENCE INFORMATION TECHNOLOGY.....	1,586	1,586	---
252 GLOBAL AIR TRAFFIC MANAGEMENT (GATM).....	4,492	4,492	---
254 WEATHER SERVICE.....	26,942	26,942	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
255 AIR TRAFFIC CONTROL, APPROACH, & LANDING SYSTEM (ATC).....	6,271	8,271	+2,000
256 AERIAL TARGETS.....	8,383	6,683	-1,700
259 SECURITY AND INVESTIGATIVE ACTIVITIES.....	418	418	---
260 ARMS CONTROL IMPLEMENTATION.....	---	21,374	+21,374
261 DEFENSE JOINT COUNTERINTELLIGENCE ACTIVITIES.....	3,845	3,845	---
268 DRAGON U-2.....	48,518	65,518	+17,000
270 AIRBORNE RECONNAISSANCE SYSTEMS.....	175,334	92,309	-83,025
271 MANNED RECONNAISSANCE SYSTEMS.....	14,223	14,223	---
272 DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS.....	24,554	24,554	---
273 RQ-4 UAV.....	221,690	221,690	---
274 NETWORK-CENTRIC COLLABORATIVE TARGET (TIARA).....	14,288	14,288	---
275 NATO AGS.....	51,527	51,527	---
276 SUPPORT TO DCGS ENTERPRISE.....	26,579	26,579	---
INTERNATIONAL INTELLIGENCE TECHNOLOGY AND			
278 ARCHITECTURES.....	8,464	8,464	---
280 RAPID CYBER ACQUISITION.....	4,303	4,303	---
284 PERSONNEL RECOVERY COMMAND & CTRL (PRC2).....	2,466	2,466	---
285 INTELLIGENCE MISSION DATA (IMD).....	4,117	4,117	---
287 C-130 AIRLIFT SQUADRON.....	105,988	105,988	---
288 C-5 AIRLIFT SQUADRONS.....	25,071	25,071	---
289 C-17 AIRCRAFT.....	48,299	48,299	---
290 C-130J PROGRAM.....	15,409	15,409	---
291 LARGE AIRCRAFT IR COUNTERMEASURES (LAIRCM).....	4,334	4,334	---
292 KC-135S.....	3,493	3,493	---
293 KC-10S.....	6,569	6,569	---
294 OPERATIONAL SUPPORT AIRLIFT.....	3,172	3,172	---
295 CV-22.....	18,502	16,502	-2,000
296 AMC COMMAND AND CONTROL SYSTEM.....	1,688	1,688	---
297 SPECIAL TACTICS / COMBAT CONTROL.....	2,541	2,541	---
298 DEPOT MAINTENANCE (NON-IF).....	1,897	1,897	---
299 MAINTENANCE, REPAIR & OVERHAUL SYSTEM.....	50,933	50,933	---
300 LOGISTICS INFORMATION TECHNOLOGY (LOGIT).....	13,787	13,787	---
301 SUPPORT SYSTEMS DEVELOPMENT.....	4,497	4,497	---
302 OTHER FLIGHT TRAINING.....	2,022	2,022	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
303 OTHER PERSONNEL ACTIVITIES.....	108	108	---
304 JOINT PERSONNEL RECOVERY AGENCY.....	2,023	2,023	---
305 CIVILIAN COMPENSATION PROGRAM.....	3,772	3,772	---
306 PERSONNEL ADMINISTRATION.....	6,358	4,258	-2,100
307 AIR FORCE STUDIES AND ANALYSIS AGENCY.....	1,418	1,418	---
308 FINANCIAL MANAGEMENT INFORMATION SYSTEMS DEVELOPMENT..	99,734	99,734	---
309 SERVICE SUPPORT TO STRATCOM - SPACE ACTIVITIES.....	14,161	14,161	---
310 AF TENCAP.....	26,986	26,986	---
311 FAMILY OF ADVANCED BLOS TERMINALS (FAB-T).....	80,168	63,568	-16,600
312 SATELLITE CONTROL NETWORK (SPACE).....	17,808	17,808	---
314 NAVSTAR GLOBAL POSITIONING SYSTEM (SPACE AND CONTROL SEGMENTS).....	8,937	8,937	---
315 SPACE AND MISSILE TEST AND EVALUATION CENTER.....	59,935	162,935	+103,000
316 SPACE INNOVATION, INTEGRATION AND RAPID TECHNOLOGY DEVELOPMENT.....	21,019	21,019	---
317 INTEGRATED BROADCAST SERVICE (IBS).....	8,568	8,568	---
318 SPACELIFT RANGE SYSTEM (SPACE).....	10,641	10,641	---
319 GPS III SPACE SEGMENT.....	144,543	144,543	---
320 SPACE SUPERIORITY INTELLIGENCE.....	16,278	10,278	-6,000
321 JSPOC MISSION SYSTEM.....	72,256	62,256	-10,000
322 NATIONAL SPACE DEFENSE CENTER.....	42,209	55,309	+13,100
325 NUDET DETECTION SYSTEM (SPACE).....	19,778	19,778	---
326 SPACE SITUATION AWARENESS OPERATIONS.....	19,572	19,572	---
327 GLOBAL POSITIONING SYSTEM III - OPERATIONAL CONTROL SEGMENT.....	513,235	513,235	---
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT.....	6,357,616	6,304,441	-53,175
9999 CLASSIFIED PROGRAMS.....	16,534,124	16,764,983	+230,859
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVAL, AIR FORCE	40,178,343	40,939,500	+761,157

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

R-1	Budget Request	Committee Recommended	Change from Request
3 HIGH ENERGY LASER RESEARCH INITIATIVES Underexecution	14,506	13,056 -1,450	-1,450
4 MATERIALS	125,373	150,373	25,000
Program increase - thermal protection for hypersonic vehicles		10,000	
Program increase - biosensor materials		5,000	
Program increase - coatings		5,000	
Program increase - high temperature material technologies for turbine engines		5,000	
5 AEROSPACE VEHICLE TECHNOLOGIES	130,547	151,547	21,000
Program increase - hypersonic vehicle structures		10,000	
Program increase - flight controls and pilot-vehicle interfaces		5,000	
Program increase - high speed systems technology		6,000	
6 HUMAN EFFECTIVENESS APPLIED RESEARCH	112,518	117,518	5,000
Program increase - hypoxia research		5,000	
7 AEROSPACE PROPULSION	190,919	196,919	6,000
Program increase - thermal management systems		6,000	
13 DOMINANT INFORMATION SCIENCES AND METHODS	162,420	172,420	10,000
Program increase		10,000	
15 SPACE TECHNOLOGY	117,645	122,645	5,000
Program increase - advanced spacecraft technologies		5,000	
16 ADVANCED MATERIALS FOR WEAPON SYSTEMS	34,426	47,426	13,000
Program increase - metals affordability research		10,000	
Program increase - materials transition of metals for hypersonics		3,000	
20 AEROSPACE PROPULSION & POWER TECHNOLOGY	115,462	122,462	7,000
Program increase - advanced turbine engine gas generator		7,000	
22 ADVANCED SPACECRAFT TECHNOLOGY	54,895	60,895	6,000
Program increase - radiation hardened microelectronics		6,000	
27 MANUFACTURING TECHNOLOGY PROGRAM	42,025	58,025	16,000
Program increase - low cost attritable aircraft technology		12,000	
Program increase - agile manufacturing capabilities for affordable advanced turbine engines		4,000	
28 BATTLESPACE KNOWLEDGE DEV/DEMO	51,064	60,064	9,000
Program increase - assured worldwide connectivity		9,000	

R-1	Budget Request	Committee Recommended	Change from Request
35	ICBM DEM/VAL GAP unjustified growth RVAP unjustified growth C2AP unjustified growth	41,856 32,356 -2,000 -5,200 -2,300	-9,500
41	TECHNOLOGY TRANSFER Unjustified growth	12,960 7,960 -5,000	-5,000
42	HDBTDS Program excess	71,501 69,701 -1,800	-1,800
48	TECH TRANSITION PROGRAM Program increase - laser coating removal technology Program increase - competitively awarded technology transition Program increase - health and logistics management technology	1,186,075 1,211,075 10,000 10,000 5,000	25,000
49	GROUND BASED STRATEGIC DETERRENT Program increase - unfunded requirement	345,041 414,441 69,400	69,400
50	NEXT GENERATION AIR DOMINANCE Program growth excess to need	503,997 453,997 -50,000	-50,000
56	CYBER OPERATIONS TECHNOLOGY DEVELOPMENT Excess growth	253,825 203,825 -50,000	-50,000
62	WEATHER SYSTEM FOLLOW-ON Program decrease - improve funds management Ahead of need COWVR technology demonstration Program increase - commercial weather data pilot	138,052 118,242 -8,110 -10,000 -7,700 6,000	-19,810
63	SPACE SITUATION AWARENESS SYSTEMS Ahead of need	39,338 29,338 -10,000	-10,000
65	SPACE CONTROL TECHNOLOGY Insufficient justification	91,018 64,430 -26,588	-26,588
69	PROTECTED SATCOM SERVICES - AGGREGATED Insufficient justification	29,379 16,000 -13,379	-13,379
71	FUTURE ADVANCED WEAPON ANALYSIS Excess to need	39,602 28,602 -11,000	-11,000
72	INTEGRATED AVIONICS PLANNING AND DEVELOPMENT EGI-M delays	58,531 46,731 -11,800	-11,800
81	AIRBORNE ELECTRONIC ATTACK Excess growth	7,153 6,153 -1,000	-1,000
83	ARMAMENT/ORDNANCE DEVELOPMENT JAGM-F excess to need	58,590 49,590 -9,000	-9,000

R-1		Budget Request	Committee Recommended	Change from Request
91	LONG RANGE STANDOFF WEAPON Program increase - unfunded requirement	614,920	699,920 85,000	85,000
97	KC-46 Excess to need	88,170	83,170 -5,000	-5,000
98	ADVANCED PILOT TRAINING ECO excess to need	265,465	245,465 -20,000	-20,000
106	B-2 DMS Forward financing	261,758	253,258 -8,500	-8,500
109	STAND IN ATTACK WEAPON Excess to need	43,175	20,575 -22,600	-22,600
115	JSTARS RECAP Program increase - continue recap program	0	623,000 623,000	623,000
120	GPS IIIC SMI insufficient justification	451,889	433,889 -18,000	-18,000
123	SPACE SITUATION AWARENESS SYSTEMS Excess to need	134,463	114,463 -20,000	-20,000
124	SPACE FENCE Program decrease - improve funds management	20,215	15,215 -5,000	-5,000
125	AEHF MILSATCOM (SPACE) PTSFD studies	151,506	146,506 -5,000	-5,000
127A	COMMERCIAL SATCOM Commercial Satellite Communications - transfer from SP,AF line 5	0	49,500 49,500	49,500
129	EVOLVED SBIRS Next-Generation OPIR - transfer to line 129A	643,126	0 -643,126	-643,126
129A	NEXT-GENERATION OPIR Transfer from line 129 SMI technology maturation duplicate request	0	633,126 643,126 -10,000	633,126
136	TEST AND EVALUATION SUPPORT Infrastructure projects not executable Program increase - major range and test facility base infrastructure enhancements	692,784	636,784 -106,000 50,000	-56,000
155	GENERAL SKILL TRAINING Historical underexecution	1,448	448 -1,000	-1,000
170	HC/MC-130 RECAP Block 8.1 program delays	32,574	16,174 -16,400	-16,400

R-1	Budget Request	Committee Recommended	Change from Request
173 B-52 SQUADRONS	280,414	291,264	10,850
Crypto mod - Air Force requested transfer from AP,AF line 21		12,000	
Tactical Data Link - Air Force requested transfer from AP,AF line 21		1,450	
B-52 re-engine - delayed new start		-2,600	
175 B-1B SQUADRONS	76,030	60,295	-15,735
FITP delayed new start		-13,300	
MIDS-JTRS delayed new start		-2,435	
177 MINUTEMAN SQUADRONS	156,047	154,733	-1,314
FRBP SLEP - program under reassessment		-814	
Ground test upgrade program descope		-500	
181 ICBM REENTRY VEHICLES	18,412	14,167	-4,245
Excess to need		-4,245	
183 UH-1N REPLACEMENT	288,022	258,022	-30,000
Program delay		-30,000	
184 RSOC MODERNIZATION	9,252	6,252	-3,000
Underexecution		-3,000	
186 MQ-9	115,345	94,345	-21,000
Dismount radar development		-10,000	
Release 3 and 4 excess growth		-11,000	
190 F-15 SQUADRONS	192,883	193,083	200
SLEP wings delayed new start		-4,700	
IRST excess to need		-16,600	
OFP suite 9 excess to need		-28,500	
Program increase - electronic warfare warning set		50,000	
199 COMPASS CALL	13,901	43,901	30,000
Program increase - baseline acceleration		30,000	
203 AOC	106,102	98,102	-8,000
Program delays		-8,000	
205 AWACS	120,664	103,384	-17,280
Electronic protection program delay / change in acquisition strategy		-17,280	
210 C2ISR TACTICAL DATA LINK	1,738	538	-1,200
Underexecution		-1,200	
218 DISTRIBUTED TRAINING AND EXERCISES	4,225	3,825	-400
Underexecution		-400	
240 MEECN	99,088	85,388	-13,700
Underexecution		-13,700	

R-1	Budget Request	Committee Recommended	Change from Request
246 AIRBORNE SIGINT ENTERPRISE	106,873	109,873	3,000
Program increase - common development		3,000	
255 ATCALs	6,271	8,271	2,000
Program increase - infill radars		2,000	
256 AERIAL TARGETS	8,383	6,683	-1,700
EA pods underexecution		-1,700	
260 ARMS CONTROL IMPLEMENTATION	0	21,374	21,374
OC-135 recap integration and risk reduction - transfer from AP,AF line 3		21,374	
268 U-2	48,518	65,518	17,000
Program increase		17,000	
270 AIRBORNE RECONNAISSANCE SYSTEMS	175,334	92,309	-83,025
Dismount detection radar		-103,025	
Program increase - wide area surveillance		10,000	
Program increase - sensor open system architecture		10,000	
295 CV-22	18,502	16,502	-2,000
IIS delays		-2,000	
306 PERSONNEL ADMINISTRATION	6,358	4,258	-2,100
Underexecution		-2,100	
311 FAB-T	80,168	63,568	-16,600
FAB-T - improve funds management		-2,000	
PNVC integrator - improve funds management		-14,600	
315 SPACE AND MISSILE TEST AND EVALUATION CENTER	59,935	162,935	103,000
Program increase		103,000	
320 SPACE SUPERIORITY INTELLIGENCE	16,278	10,278	-6,000
Insufficient justification		-6,000	
321 JSPOC MISSION SYSTEM	72,256	62,256	-10,000
Prior year carryover		-10,000	
322 NATIONAL SPACE DEFENSE CENTER	42,209	55,309	13,100
Program increase		13,100	
999 CLASSIFIED PROGRAMS	16,534,124	16,764,983	230,859
Classified adjustment		230,859	

JOINT SURVEILLANCE TARGET ATTACK RADAR SYSTEM
RECAPITALIZATION

The fiscal year 2019 budget request proposes to terminate the Joint Surveillance Target Attack Radar System (JSTARS) recapitalization program and removes all funding for the program from the future years defense plan. The Committee strongly supports the continuation of the JSTARS recapitalization program and notes that the Department of Defense Appropriations Act, 2018, provided \$405,451,000 for JSTARS recapitalization and prohibited the Secretary of the Air Force from reprogramming or otherwise utilizing these funds for any purpose other than the JSTARS recapitalization program of record.

The Committee further notes that the House-passed version of the National Defense Authorization Act for Fiscal Year 2019 would limit the use of certain funds until the Secretary of the Air Force certifies that a contract has been awarded for JSTARS recapitalization. The Committee believes that should the Secretary of the Air Force decide to continue the JSTARS recapitalization program and award a contract, the funding previously appropriated is sufficient through fiscal year 2019 based on previous Air Force budget estimates. However, since the Air Force removed funding for the program in the future years defense plan and is in the process of formulating its fiscal year 2020 budget request, the Committee recommends an additional \$623,000,000 to support potential continuation of the JSTARS recapitalization program and designates this funding as a congressional special interest item. In addition, the Committee recommendation includes a provision that would prohibit the divestment of more than one legacy E-8C JSTARS aircraft unless the Secretary of the Air Force certifies to the congressional defense committees that funds have been obligated pursuant to a contract award for continuation of the JSTARS recapitalization program.

The Committee further directs the Secretary of the Air Force to submit a report to the congressional defense committees not later than September 30, 2018, that provides options for continuing the JSTARS recapitalization program with an acquisition objective for fewer than 17 aircraft but which can still fulfill known combatant commander requirements. The report shall include estimated cost and schedule impacts, available options for accelerating the delivery of new JSTARS aircraft, and the timeline for achievement of initial operating capability.

F-15

The Committee recommendation includes \$50,000,000 above the budget request to upgrade the F-15 electronic warfare warning set in order to restore capability degraded by the fielding of active electronically scanned array radars. In addition, the Committee is concerned by the Air Force's decision to remove funding for the procurement of Eagle Passive Active Warning and Survivability System (EPAWSS) kits for the F-15C fleet. The Committee understands that the Air Force intends to achieve a production decision for EPAWSS in fiscal year 2019 and has funded the development of the increment 1 capability for the F-15C through preliminary

design review. The Committee is also aware that the Air Force continues to invest in F-15C capability and sustainability, including critical structural upgrades, as it considers options for the future of the fleet.

As such, the Committee directs the Secretary of the Air Force to submit a report to the congressional defense committees not later than 60 days after the enactment of this Act that includes the impact that the lack of EPAWSS will have on the F-15C fleet's mission capabilities for both homeland defense and contested environments overseas; whether the Joint Requirements Oversight Council has revalidated the reduced scope of the EPAWSS program to verify its effect on warfighter capabilities; the impact of the quantity for F-15C on EPAWSS unit costs; and a cost estimate by year and account to fully restore F-15C EPAWSS increment 1 modifications. To preserve the option of continuing EPAWSS production for the F-15C, the Committee also recommends an increase of \$67,200,000 for F-15C EPAWSS procurement in Aircraft Procurement, Air Force.

TEST AND EVALUATION SUPPORT

The budget request includes \$111,000,000 in Test and Evaluation Support funding for three major construction projects pursuant to the Defense Laboratory Modernization Pilot Program authorized under Section 2803 of the National Defense Authorization Act for Fiscal Year 2016. The Committee understands that the Air Force currently is not authorized to initiate planning and design activities for these projects using research, development, test and evaluation funds and thus the projects cannot be executed in fiscal year 2019. Therefore, the Committee recommendation reduces the request by \$106,000,000 as ahead of need and recommends \$5,000,000 only to initiate planning and design activities subject to authorization. At the same time, the Committee recommends an increase of \$50,000,000 to support other needed enhancements to the major range and test facility base and directs the Secretary of the Air Force to provide a spending plan for these funds to the congressional defense committees not later than 90 days after the enactment of this Act.

ADAPTIVE ENGINE TRANSITION PROGRAM

The Committee recommendation includes \$790,355,000, the same level as the budget request, for the Adaptive Engine Transition Program (AETP). The AETP continues to mature engine technologies to high readiness levels and reduce the risk for the development of an adaptive cycle engine that will offer significant performance and operational capability enhancements and can be scaled to apply to existing and future combat aircraft. The Committee encourages the Secretary of the Air Force to continue investing in this technology to ensure the achievement of an operational capability at the earliest opportunity.

SPACE SOLAR POWER PROGRAM

The Committee understands that the Space Solar Power program is an Air Force priority but has concerns about its assignment to

the recently created Space Rapid Capabilities Office. Fiscal year 2019 budget justification materials do not include sufficient requirements, schedules, or costs to merit rapid acquisition. Therefore, the Committee designates this program as a new start and congressional special interest item, and directs the Secretary of the Air Force to assign all programmatic responsibilities, including budget authority, for the Space Solar Power program to the Air Force Research Laboratory.

COMMERCIAL SATELLITE COMMUNICATIONS SERVICES

The Committee is concerned about the Department of Defense’s approach to acquiring commercial satellite communications services and is disappointed that the Department has not articulated its needs in a consolidated budget request. To increase visibility and oversight of this funding, the Committee recommendation transfers \$49,000,000 from the Wideband Gapfiller Satellite program within the Space Procurement, Air Force appropriation into a new program element, Commercial Satellite Communications, within the Research, Development, Test, and Evaluation, Air Force appropriation. In addition, the Committee directs the Secretary of the Air Force to transfer all future commercial satellite communications integration funding into this new program element and encourages the Secretary of the Air Force to articulate and prioritize adequate funding in budget submissions for the future years defense plan.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION,
DEFENSE-WIDE

Fiscal year 2018 appropriation	\$22,010,975,000
Fiscal year 2019 budget request	22,016,553,000
Committee recommendation	22,291,423,000
Change from budget request	+274,870,000

The Committee recommends an appropriation of \$22,291,423,000 for Research, Development, Test and Evaluation, Defense-Wide which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
RESEARCH, DEVELOPMENT, TEST & EVAL, DEFENSE-WIDE				
BASIC RESEARCH				
1	DTRA UNIVERSITY STRATEGIC PARTNERSHIP BASIC RESEARCH..	37,023	37,023	---
2	DEFENSE RESEARCH SCIENCES.....	422,130	422,130	---
3	BASIC RESEARCH INITIATIVES.....	42,702	44,702	+2,000
4	BASIC OPERATIONAL MEDICAL RESEARCH SCIENCE.....	47,825	47,825	---
5	NATIONAL DEFENSE EDUCATION PROGRAM.....	85,919	85,919	---
6	HISTORICALLY BLACK COLLEGES & UNIV (HBCU).....	30,412	40,412	+10,000
7	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM.....	42,103	42,103	---
	TOTAL, BASIC RESEARCH.....	708,114	720,114	+12,000
APPLIED RESEARCH				
8	JOINT MUNITIONS TECHNOLOGY.....	19,170	19,170	---
9	BIOMEDICAL TECHNOLOGY.....	101,300	101,300	---
11	LINCOLN LABORATORY RESEARCH PROGRAM.....	51,596	51,596	---
12	APPLIED RESEARCH FOR ADVANCEMENT S&T PRIORITIES.....	60,688	60,688	---
13	INFORMATION AND COMMUNICATIONS TECHNOLOGY.....	395,317	395,317	---
14	BIOLOGICAL WARFARE DEFENSE.....	38,640	38,640	---
15	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM.....	192,674	192,674	---
16	CYBER SECURITY RESEARCH.....	14,969	14,969	---
17	TACTICAL TECHNOLOGY.....	335,466	335,466	---
18	MATERIALS AND BIOLOGICAL TECHNOLOGY.....	226,898	226,898	---
19	ELECTRONICS TECHNOLOGY.....	333,847	333,847	---
20	WEAPONS OF MASS DESTRUCTION DEFEAT TECHNOLOGIES.....	161,151	157,151	-4,000
21	SOFTWARE ENGINEERING INSTITUTE.....	9,300	9,300	---
22	SPECIAL OPERATIONS TECHNOLOGY DEVELOPMENT.....	35,921	35,921	---
	TOTAL, APPLIED RESEARCH.....	1,976,937	1,972,937	-4,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST	
23	ADVANCED TECHNOLOGY DEVELOPMENT JOINT MUNITIONS ADVANCED TECH INSENSITIVE MUNITIONS AD	25,598	25,598	---
24	COMBATING TERRORISM TECHNOLOGY SUPPORT.....	125,271	178,771	+53,500
25	FOREIGN COMPARATIVE TESTING.....	24,532	26,532	+2,000
27	COUNTERPROLIFERATION INITIATIVES--PROLIF PREV & DEFEAT	299,858	280,858	-19,000
28	ADVANCED CONCEPTS AND PERFORMANCE ASSESSMENT.....	13,017	13,017	---
31	ADVANCED RESEARCH.....	20,365	20,365	---
32	JOINT DOD-DOE MUNITIONS TECHNOLOGY DEVELOPMENT.....	18,644	18,644	---
34	ADVANCED AEROSPACE SYSTEMS.....	277,603	277,603	---
35	SPACE PROGRAMS AND TECHNOLOGY.....	254,671	254,671	---
36	ANALYTIC ASSESSMENTS.....	19,472	19,472	---
37	ADVANCED INNOVATIVE ANALYSIS AND CONCEPTS.....	37,263	37,263	---
38	ADVANCED INNOVATIVE ANALYSIS AND CONCEPTS - MHA.....	13,621	13,621	---
39	COMMON KILL VEHICLE TECHNOLOGY.....	189,753	59,363	-130,390
40	DEFENSE INNOVATION UNIT EXPERIMENTAL (DIUX).....	29,364	15,000	-14,364
41	TECHNOLOGY INNOVATION.....	83,143	33,143	-50,000
42	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM - ADVANCED DEV	142,826	142,826	---
43	RETRACT LARCH.....	161,128	161,128	---
44	JOINT ELECTRONIC ADVANCED TECHNOLOGY.....	12,918	12,918	---
45	JOINT CAPABILITY TECHNOLOGY DEMONSTRATIONS.....	106,049	106,049	---
46	NETWORKED COMMUNICATIONS CAPABILITIES.....	12,696	12,696	---
47	DEFENSE-WIDE MANUFACTURING SCIENCE AND TECHNOLOGY PROG	114,637	114,637	---
48	MANUFACTURING TECHNOLOGY PROGRAM.....	49,667	49,667	---
49	EMERGING CAPABILITIES TECHNOLOGY DEVELOPMENT.....	48,338	48,338	---
50	GENERIC LOGISTICS R&D TECHNOLOGY DEMONSTRATIONS.....	11,778	11,778	---
52	STRATEGIC ENVIRONMENTAL RESEARCH PROGRAM.....	76,514	76,514	---
53	MICROELECTRONIC TECHNOLOGY DEVELOPMENT AND SUPPORT....	168,931	168,931	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
54 JOINT WARFIGHTING PROGRAM.....	5,992	5,992	---
55 ADVANCED ELECTRONICS TECHNOLOGIES.....	111,099	111,099	---
56 COMMAND, CONTROL AND COMMUNICATIONS SYSTEMS.....	185,984	185,984	---
57 NETWORK-CENTRIC WARFARE TECHNOLOGY.....	438,569	438,569	---
58 SENSOR TECHNOLOGY.....	190,128	190,128	---
59 DISTRIBUTED LEARNING ADVANCED TECHNOLOGY DEVELOPMENT..	13,564	13,564	---
59A DEFENSE RAPID INNOVATION PROGRAM.....	---	250,000	+250,000
60 SOFTWARE ENGINEERING INSTITUTE.....	15,050	15,050	---
61 QUICK REACTION SPECIAL PROJECTS.....	69,626	69,626	---
62 ENGINEERING SCIENCE AND TECHNOLOGY.....	19,415	19,415	---
63 HIGH ENERGY LASER ADVANCED TECHNOLOGY PROGRAM.....	69,533	74,533	+5,000
64 TEST & EVALUATION SCIENCE & TECHNOLOGY.....	96,389	96,389	---
65 OPERATIONAL ENERGY CAPABILITY IMPROVEMENT.....	40,582	40,582	---
66 CWMD SYSTEMS.....	26,644	26,644	---
67 SPECIAL OPERATIONS ADVANCED TECHNOLOGY DEVELOPMENT....	79,380	79,380	---
TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT.....	3,699,612	3,796,358	+96,746
DEMONSTRATION & VALIDATION			
68 NUCLEAR AND CONVENTIONAL PHYSICAL SECURITY EQUIPMENT..	28,140	28,140	---
69 WALKOFF.....	92,222	92,222	---
70 ACQUISITION ENTERPRISE DATA AND INFORMATION SERVICES..	2,506	2,506	---
71 ENVIRONMENTAL SECURITY TECHNICAL CERTIFICATION PROGRAM	40,016	40,016	---
72 BALLISTIC MISSILE DEFENSE TERMINAL DEFENSE SEGMENT....	214,173	388,273	+174,100
73 BALLISTIC MISSILE DEFENSE MIDCOURSE DEFENSE SEGMENT...	926,359	844,359	-82,000
74 CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM.....	129,886	129,886	---
75 BALLISTIC MISSILE DEFENSE SENSORS.....	220,876	385,375	+164,499
76 BALLISTIC MISSILE DEFENSE ENABLING PROGRAMS.....	540,926	624,426	+83,500
77 SPECIAL PROGRAMS - MDA.....	422,348	422,348	---
78 AEGIS BMD.....	767,539	726,076	-41,463
81 BALLISTIC MISSILE DEFENSE COMMAND AND CONTROL, BATTLE MANAGEMENT.....	475,168	518,668	+43,500

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
82 BALLISTIC MISSILE DEFENSE JOINT WARFIGHTER SUPPORT....	48,767	48,767	---
83 BALLISTIC MISSILE DEFENSE INTERGRATION AND OPERATIONS CENTER (MDIOC).....	54,925	54,925	---
84 REGARDING TRENCH.....	16,916	16,916	---
85 SEA BASED X-BAND RADAR (SBX).....	149,715	138,715	-13,000
86 ISRAELI COOPERATIVE PROGRAMS.....	300,000	300,000	---
87 BALLISTIC MISSILE DEFENSE TEST.....	365,681	489,348	+123,667
88 BALLISTIC MISSILE DEFENSE TARGETS.....	517,852	491,352	-26,500
89 HUMANITARIAN DEMINING.....	11,347	11,347	---
90 COALITION WARFARE.....	8,528	8,528	---
91 DEPARTMENT OF DEFENSE CORROSION PROGRAM.....	3,477	3,477	---
92 TECHNOLOGY MATURATION INITIATIVES.....	148,822	153,822	+5,000
93 MISSILE DEFEAT PROJECT.....	58,607	58,607	---
94 COUNTER IMPROVISED-THREAT DEMONSTRATION, PROTOTYPE DEVELOPMENT, AND TESTING.....	12,993	---	-12,993
95 HYPERSONIC DEFENSE.....	120,444	120,444	---
96 ADVANCED INNOVATIVE TECHNOLOGIES.....	1,431,702	1,150,102	-281,600
97 TRUSTED AND ASSURED MICROELECTRONICS.....	233,142	233,142	---
98 RAPID PROTOTYPING PROGRAM.....	99,333	99,333	---
99 DOD UNMANNED AIRCRAFT SYSTEM (UAS) COMMON DEVELOPMENT.	3,781	3,781	---
100 PACIFIC DISCRIMINATING RADAR.....	95,765	38,544	-57,221
100A HOMELAND DEFENSE RADAR-HAWAII.....	---	62,221	+62,221
101 WARGAMING AND SUPPORT FOR STRATEGIC ANALYSIS (SSA)....	3,768	3,768	---
103 JOINT C5 CAPABILITY DEVELOPMENT, INTEGRATION AND INTEROPERABILITY.....	22,435	22,435	---
104 LONG RANGE DISCRIMINATION RADAR.....	164,562	164,562	---
105 IMPROVED HOMELAND DEFENSE INTERCEPTORS.....	561,220	421,820	-139,400
106 BMD TERMINAL DEFENSE SEGMENT TEST.....	61,017	61,017	---
107 AEGIS BMD TEST.....	95,756	95,756	---
108 BALLISTIC MISSILE DEFENSE SENSOR TEST.....	81,001	81,001	---
109 LAND-BASED SM-3 (LBSM3).....	27,692	27,692	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

111 BALLISTIC MISSILE DEFENSE MIDCOURSE DEFENSE SEGMENT TEST.....	81,934	72,634	-9,300
112 MULTI-OBJECT KILL VEHICLE.....	8,256	6,870	-1,386
113 ENTERPRISE INFORMATION TECHNOLOGY SYSTEMS.....	2,600	2,600	---
114 JOINT ELECTROMAGNETIC TECHNOLOGY (JET) PROGRAM.....	3,104	3,104	---
115 CYBER SECURITY INITIATIVE.....	985	985	---
116 SPACE TRACKING AND SURVEILLANCE SYSTEM.....	36,955	36,955	---
117 BALLISTIC MISSILE DEFENSE SYSEM SPACE PROGRAMS.....	16,484	21,484	+5,000
TOTAL, DEMONSTRATION & VALIDATION.....	8,709,725	8,706,349	-3,376

ENGINEERING & MANUFACTURING DEVELOPMENT			
118 NUCLEAR AND CONVENTIONAL PHYSICAL SECURITY EQUIPMENT..	8,333	8,333	---
119 PROMPT GLOBAL STRIKE CAPABILITY DEVELOPMENT.....	263,414	273,414	+10,000
120 CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM.....	388,701	402,701	+14,000
121 JOINT TACTICAL INFORMATION DISTRIBUTION SYSTEM (JTIDS)	19,503	24,503	+5,000
122 WEAPONS OF MASS DESTRUCTION DEFEAT CAPABILITIES.....	6,163	6,163	---
123 INFORMATION TECHNOLOGY DEVELOPMENT.....	11,988	11,988	---
124 HOMELAND PERSONNEL SECURITY INITIATIVE.....	296	296	---
125 DEFENSE EXPORTABILITY PROGRAM.....	1,489	1,489	---
126 OUSD(C) IT DEVELOPMENT INITIATIVES.....	9,590	9,590	---
127 DOD ENTERPRISE SYSTEMS DEVELOPMENT AND DEMONSTRATION..	3,173	3,173	---
128 DCMO POLICY AND INTEGRATION.....	2,105	2,105	---
129 DEFENSE AGENCY INITIATIVES FINANCIAL SYSTEM.....	21,156	21,156	---
130 DEFENSE RETIRED AND ANNUITANT PAY SYSTEM (DRAS).....	10,731	10,731	---
132 DEFENSE-WIDE ELECTRONIC PROCUREMENT CAPABILITIES.....	6,374	6,374	---
133 TRUSTED & ASSURED MICROELECTRONICS.....	56,178	56,178	---
134 GLOBAL COMBAT SUPPORT SYSTEM.....	2,512	2,512	---
135 DOD ENTERPRISE ENERGY INFORMATION MANAGEMENT (EEIM)...	2,435	2,435	---
136 CWMD SYSTEMS: SYSTEM DEVELOPMENT AND DEMONSTRATION....	17,048	17,048	---
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT.....	831,189	860,189	+29,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
137 RDT&E MANAGEMENT SUPPORT DEFENSE READINESS REPORTING SYSTEM (DRRS).....	6,661	6,661	---
138 JOINT SYSTEMS ARCHITECTURE DEVELOPMENT.....	4,088	4,088	---
139 CENTRAL TEST AND EVALUATION INVESTMENT DEVELOPMENT....	258,796	261,796	+3,000
140 ASSESSMENTS AND EVALUATIONS.....	31,356	31,356	---
141 MISSION SUPPORT.....	65,646	65,646	---
142 JOINT MISSION ENVIRONMENT TEST CAPABILITY (JMETC).....	84,184	88,184	+4,000
143 TECHNICAL STUDIES, SUPPORT AND ANALYSIS.....	22,576	22,576	---
144 JOINT INTEGRATED AIR AND MISSILE DEFENSE ORGANIZATION.	52,565	52,565	---
145 CLASSIFIED PROGRAM USD(P).....	---	103,000	+103,000
146 SYSTEMS ENGINEERING.....	38,872	38,872	---
147 STUDIES AND ANALYSIS SUPPORT.....	3,534	3,534	---
148 NUCLEAR MATTERS - PHYSICAL SECURITY.....	5,050	5,050	---
149 SUPPORT TO NETWORKS AND INFORMATION INTEGRATION.....	11,450	11,450	---
150 GENERAL SUPPORT TO USD (INTELLIGENCE).....	1,693	1,693	---
151 CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM.....	102,883	102,883	---
159 SMALL BUSINESS INNOVATION RESEARCH/TECHNOLOGY TRANSFER	2,545	2,545	---
160 DEFENSE TECHNOLOGY ANALYSIS.....	24,487	24,487	---
161 DEFENSE TECHNICAL INFORMATION CENTER (DTIC).....	56,853	56,853	---
162 R&D IN SUPPORT OF DOD ENLISTMENT, TESTING & EVALUATION	24,914	24,914	---
163 DEVELOPMENT TEST AND EVALUATION.....	20,179	20,179	---
164 MANAGEMENT HEADQUARTERS (RESEARCH & DEVELOPMENT).....	13,643	13,643	---
165 MANAGEMENT HEADQUARTERS DEFENSE TECHNICAL INFORMATION CENTER (DTIC).....	4,124	4,124	---
166 BUDGET AND PROGRAM ASSESSMENTS.....	5,768	5,768	---
167 ODNA TECHNOLOGY AND RESOURCE ANALYSIS.....	1,030	1,030	---
168 DEFENSE DIGITAL SERVICE (DDS) DEVELOPMENT SUPPORT.....	1,000	1,000	---
169 ASSESSMENTS AND EVALUATIONS CYBER VULNERABILITIES.....	3,400	3,400	---
170 ASSESSMENTS AND EVALUATIONS CYBER VULNERABILITIES.....	4,000	4,000	---
171 DEFENSE OPERATIONS SECURITY (OPSEC).....	3,008	3,008	---
172 JOINT STAFF ANALYTICAL SUPPORT.....	6,658	16,658	+10,000
175 SUPPORT TO INFORMATION OPERATIONS (IO) CAPABILITIES...	652	652	---
176 DEFENSE MILITARY DECEPTION PROGRAM OFFICE.....	1,005	1,005	---
177 COMBINED ADVANCED APPLICATIONS.....	21,363	21,363	---
180 INTELLIGENCE CAPABILITIES AND INNOVATION INVESTMENTS..	109,529	189,529	+80,000

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
181 CWMD SYSTEMS: RDT&E MANAGEMENT SUPPORT.....	1,244	1,244	---
184 COCOM EXERCISE ENGAGEMENT AND TRAINING TRANSFORMATION.	42,940	42,940	---
185 MANAGEMENT HEADQUARTERS - MDA.....	28,626	28,626	---
187 JOINT SERVICE PROVIDER (JSP).....	5,104	5,104	---
9999 CLASSIFIED PROGRAMS.....	45,604	45,604	---
TOTAL, RDT&E MANAGEMENT SUPPORT.....	1,117,030	1,317,030	+200,000
OPERATIONAL SYSTEMS DEVELOPMENT			
189 ENTERPRISE SECURITY SYSTEM (ESS).....	9,750	9,750	---
190 REGIONAL INTERNATIONAL OUTREACH & PARTNERSHIP FOR PEAC	1,855	1,855	---
191 OVERSEAS HUMANITARIAN ASSISTANCE SHARED INFORMATION SY	304	304	---
192 INDUSTRIAL BASE ANALYSIS AND SUSTAINMENT SUPPORT.....	10,376	10,376	---
193 OPERATIONAL SYSTEMS DEVELOPMENT.....	5,915	5,915	---
194 GLOBAL THEATER SECURITY COOPERATION MANAGEMENT.....	5,869	5,869	---
195 CHEMICAL AND BIOLOGICAL DEFENSE (OPERATIONAL SYSTEMS D	48,741	48,741	---
196 PLANNING AND DECISION AID SYSTEM.....	3,037	3,037	---
197 C4I INTEROPERABILITY.....	62,814	62,814	---
203 DEFENSE INFO INFRASTRUCTURE ENGINEERING & INTEGRATION.	16,561	16,561	---
204 LONG HAUL COMMUNICATIONS (DCS).....	14,769	14,769	---
205 MINIMUM ESSENTIAL EMERGENCY COMMUNICATIONS NETWORK....	17,579	17,579	---
207 KEY MANAGEMENT INFRASTRUCTURE (KMI).....	31,737	31,737	---
208 INFORMATION SYSTEMS SECURITY PROGRAM.....	7,940	7,940	---
209 INFORMATION SYSTEMS SECURITY PROGRAM.....	229,252	234,252	+5,000
210 INFORMATION SYSTEMS SECURITY PROGRAM.....	19,611	19,611	---
211 GLOBAL COMMAND AND CONTROL SYSTEM.....	46,900	46,900	---
212 JOINT SPECTRUM CENTER (DEFENSE SPECTRUM ORGANIZATION).	7,570	7,570	---
213 JOINT INFORMATION ENVIRONMENT (JIE).....	7,947	7,947	---
215 FEDERAL INVESTIGATIVE SERVICES INFORMATION TECHNOLOGY.	39,400	39,400	---
224 POLICY R&D PROGRAMS.....	6,262	6,262	---
225 NET CENTRICITY.....	16,780	16,780	---
227 DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS.....	6,286	6,286	---
230 DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS.....	2,970	2,970	---

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST
233 INSIDER THREAT.....	5,954	5,954	---
234 HOMELAND DEFENSE TECHNOLOGY TRANSFER PROGRAM.....	2,198	2,198	---
240 INTELLIGENCE MISSION DATA (IMD).....	6,889	6,889	---
242 LOGISTICS SUPPORT ACTIVITIES.....	1,317	1,317	---
243 PACIFIC DISASTER CENTERS.....	1,770	1,770	---
244 DEFENSE PROPERTY ACCOUNTABILITY SYSTEM.....	1,805	1,805	---
246 MQ-9 UAV.....	18,403	18,403	---
248 SPECIAL OPERATIONS AVIATION SYSTEMS ADVANCED DEV.....	184,993	169,993	-15,000
249 SPECIAL OPERATIONS INTELLIGENCE SYSTEMS DEVELOPMENT...	10,625	10,625	---
250 SOF OPERATIONAL ENHANCEMENTS.....	102,307	85,307	-17,000
251 WARRIOR SYSTEMS.....	46,942	55,942	+9,000
252 SPECIAL PROGRAMS.....	2,479	2,479	---
253 UNMANNED ISR.....	27,270	27,270	---
254 SOF TACTICAL VEHICLES.....	1,121	1,121	---
255 SOF MARITIME SYSTEMS.....	42,471	42,471	---
256 SOF GLOBAL VIDEO SURVEILLANCE ACTIVITIES.....	4,780	4,780	---
257 SOF OPERATIONAL ENHANCEMENTS INTELLIGENCE.....	12,176	12,176	---
258 SOF TELEPORT PROGRAM.....	2,323	2,323	---
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT.....	1,096,048	1,078,048	-18,000
999 CLASSIFIED PROGRAMS.....	3,877,898	3,890,398	+12,500
DARPA UNDISTRIBUTED REDUCTION.....	---	-50,000	-50,000
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVAL, DEF-WIDE.	22,016,553	22,291,423	+274,870

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

R-1	Budget Request	Committee Recommended	Change from Request
3 BASIC RESEARCH INITIATIVES	42,702	44,702	2,000
Program increase - Minerva research initiative		2,000	
6 HISTORICALLY BLACK COLLEGES & UNIVERSITIES (HBCU) AND MINORITY-SERVING INSTITUTIONS	30,412	40,412	10,000
Program increase		10,000	
20 WEAPONS OF MASS DESTRUCTION DEFEAT	161,151	157,151	-4,000
JIDO program decrease		-4,000	
24 COMBATING TERRORISM TECHNOLOGY SUPPORT	125,271	178,771	53,500
Program increase - Israeli tunneling		47,500	
Program increase		3,000	
Program increase		3,000	
25 FOREIGN COMPARATIVE TESTING	24,532	26,532	2,000
Program increase		2,000	
27 COUNTERPROLIFERATION INITIATIVES - PROLIFERATION PREVENTION & DEFEAT	299,858	280,858	-19,000
Program increase - target sensing technologies		10,000	
JIDO program decrease		-29,000	
39 COMMON KILL VEHICLE TECHNOLOGY	189,753	59,363	-130,390
Unjustified growth		-130,390	
40 DEFENSE INNOVATION UNIT EXPERIMENTAL (DIUx)	29,364	15,000	-14,364
Program decrease		-14,364	
41 TECHNOLOGY INNOVATION	83,143	33,143	-50,000
Program decrease		-50,000	
59A DEFENSE RAPID INNOVATION FUND	0	250,000	250,000
Program increase		250,000	
63 HIGH ENERGY LASER ADVANCED TECHNOLOGY PROGRAM	69,533	74,533	5,000
Program increase		5,000	
72 BALLISTIC MISSILE DEFENSE TERMINAL DEFENSE SEGMENT	214,173	388,273	174,100
THAAD software delays		-10,000	
Program increase – USFK JEON unfunded requirement		184,100	
73 BALLISTIC MISSILE DEFENSE MIDCOURSE DEFENSE SEGMENT	926,359	844,359	-82,000
Additional boosters - requirement funded in fiscal year 2018		-52,000	
Acceleration of Fort Greely silos – requirement funded in fiscal year 2018		-65,000	
Program increase – improved discrimination capabilities		25,000	
Program increase – cybersecurity enhancements		10,000	

R-1		Budget Request	Committee Recommended	Change from Request
75	BALLISTIC MISSILE DEFENSE SENSORS	220,876	385,375	164,499
	Program operations unjustified request		-8,801	
	Homeland defense radar – Pacific study – transfer to line 100		-5,000	
	Program increase – USFK JEON unfunded requirement		24,000	
	Program increase – improved discrimination capabilities		93,000	
	Program increase – cybersecurity enhancements		5,000	
	Program increase – systems engineering enhancements		16,300	
	Program increase – AN/TPY-2 radar improvements		40,000	
76	BALLISTIC MISSILE DEFENSE ENABLING PROGRAMS	540,926	624,426	83,500
	MC30 efforts previously funded		-4,200	
	MD31 excess growth		-6,600	
	Program increase – improved discrimination capabilities		4,000	
	Program increase – cybersecurity enhancements		40,000	
	Program increase – systems engineering enhancements		34,100	
	Program increase – cyber assessments		16,200	
78	AEGIS BMD	767,539	726,076	-41,463
	Weapon system capability insertion early to need		-30,463	
	Aegis BMD SM-3 development unjustified growth		-15,000	
	Program increase – improved discrimination capabilities		4,000	
81	BALLISTIC MISSILE DEFENSE C2BMC	475,168	518,668	43,500
	Program increase – mobile sensor integration		33,500	
	Program increase – cybersecurity enhancements		10,000	
85	SEA BASED X-BAND RADAR (SBX)	149,715	136,715	-13,000
	Software upgrade – requirement funded in fiscal year 2018		-13,000	
87	BMD TESTS	365,681	489,348	123,667
	Program increase – USFK JEON unfunded requirement		71,400	
	Program increase – cybersecurity enhancements		20,000	
	Program increase – HALO replacement		32,267	
88	BMD TARGETS	517,852	491,352	-26,500
	Acceleration of boosters – requirement funded in fiscal year 2018		-36,000	
	Program increase – USFK JEON unfunded requirement		4,500	
	Program increase – cybersecurity enhancements		5,000	
92	TECHNOLOGY MATURATION INITIATIVES	148,822	153,822	5,000
	Program increase – cybersecurity enhancements		5,000	
94	COUNTER IMPROVISED-THREAT DEMONSTRATION, PROTOTYPE DEVELOPMENT, AND TESTING	12,993	0	-12,993
	JIDO program decrease		-12,993	
96	ADVANCED INNOVATIVE TECHNOLOGIES	1,431,702	1,150,102	-281,600
	Excess growth		-281,600	

R-1	Budget Request	Committee Recommended	Change from Request
100 PACIFIC DISCRIMINATING RADAR	95,765	38,544	-57,221
Homeland defense radar – Pacific study – transfer from line 75		5,000	
Homeland defense radar – Hawaii – transfer to line 100A		-62,221	
100A HOMELAND DEFENSE RADAR - HAWAII	0	62,221	62,221
Homeland Defense Radar - Hawaii transfer from line 100		62,221	
105 IMPROVED HOMELAND DEFENSE INTERCEPTORS	561,220	421,820	-139,400
Acceleration of boosters – requirement funded in fiscal year 2018		-139,400	
BALLISTIC MISSILE DEFENSE MIDCOURSE DEFENSE			
111 SEGMENT TEST	81,934	72,634	-9,300
Acceleration of boosters – requirement funded in fiscal year 2018		-9,300	
112 MULTI-OBJECT KILL VEHICLE	8,256	6,870	-1,386
Unjustified growth		-1,386	
BALLISTIC MISSILE DEFENSE SYSTEM SPACE			
117 PROGRAMS	16,484	21,484	5,000
Program increase – cybersecurity enhancements		5,000	
119 PROMPT GLOBAL STRIKE CAPABILITY DEVELOPMENT	263,414	273,414	10,000
Program increase - quiet hypersonics research		10,000	
120 CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	388,701	402,701	14,000
Program increase - filtration systems		2,000	
Program increase - antiviral prophylaxis studies		12,000	
121 JOINT TACTICAL INFORMATION DISTRIBUTION	19,503	24,503	5,000
Program increase - antenna technology		5,000	
139 CENTRAL TEST & EVAL INVESTMENT DEVELOPMENT	258,796	261,796	3,000
Program increase		3,000	
142 JOINT MISSION ENVIRONMENT TEST CAPABILITY	84,184	88,184	4,000
Program increase - cyber training nodes		4,000	
145 CLASSIFIED PROGRAM USD(P)	0	103,000	103,000
Classified adjustment		103,000	
172 JOINT STAFF ANALYTICAL SUPPORT	6,658	16,658	10,000
Program increase - enhanced wargaming capability		10,000	
180 INTELLIGENCE CAPABILITIES AND INNOVATION	109,529	189,529	80,000
Program increase - Project Maven		80,000	
209 INFORMATION SYSTEMS SECURITY PROGRAM	229,252	234,252	5,000
Program increase - Sharkseer		5,000	
248 SPECIAL OPERATIONS AVIATION SYSTEMS	184,993	169,993	-15,000
PSP high energy laser program decrease		-15,000	

R-1	Budget Request	Committee Recommended	Change from Request
250 SOF OPERATIONAL ENHANCEMENTS	102,307	85,307	-17,000
Classified adjustment		-17,000	
251 WARRIOR SYSTEMS	46,942	55,942	9,000
Program increase - small glide munition		3,000	
Program increase - distributable audio media and next generation loudspeaker		6,000	
999 CLASSIFIED PROGRAMS	3,877,898	3,890,398	12,500
Classified adjustment		12,500	
DARPA UNDISTRIBUTED REDUCTION		-50,000	-50,000
Undistributed reduction		-50,000	

DEFENSE RAPID INNOVATION FUND

The Committee recommendation includes \$250,000,000 for the Defense Rapid Innovation Fund. The Committee strongly encourages the Secretary of Defense to focus this program on the validation and transition of promising technologies developed by small businesses from the research and development stage through the prototype stage.

REACTIVE MATERIAL STRUCTURES

The Committee is aware of advances in reactive material structures technology that show promise for enhancing explosive capacity beyond existing capabilities. The Committee encourages the Under Secretary of Defense (Research and Engineering) to pursue efforts to test and evaluate these technologies in support of increasing munitions lethality.

RECLAIMED REFRIGERANTS

Reclaiming refrigerants aids in the prevention of creating new refrigerants and ensures the safe disposal of chemicals. Considering the large number of Department of Defense facilities and the widespread use of refrigerants, the Committee directs the Under Secretary of Defense (Acquisition and Sustainment) to submit a report to the congressional defense committees not later than 120 days after the enactment of this Act that examines the feasibility of giving preference to the use of reclaimed refrigerants to service existing equipment in Department of Defense facilities.

TRUSTED FOUNDRY

The Committee recognizes the importance of obtaining microelectronics from trusted suppliers. The Committee urges the Secretary of Defense to facilitate and encourage competition in the fabrication of microelectronic devices when two or more participants in the Trusted Foundry Program can provide such devices and to expand opportunities for participation in the Trusted Foundry program. Participants in the Trusted Foundry Program should have the opportunity to compete under full, open, and merit-based bidding, to the extent practicable, for all Trusted Foundry contracts.

DIGITAL MANUFACTURING

The Committee recognizes the importance of digital manufacturing and design in enabling new capabilities and reducing system development costs and timelines. The Committee supports the Department of Defense's efforts in strengthening the United States manufacturing industrial base through investments, including the Digital Manufacturing and Design Innovation Institute. The Department's close collaboration with industry and academia accelerates the research and development of new digital manufacturing capabilities which directly benefit both the defense industrial base and the Department.

ADVANCED FUNCTION FABRICS

The Committee notes the importance of developing advanced function fabrics that are more lightweight and enhance situational awareness on the battlefield. The Committee encourages the Assistant Secretary of Defense (Research and Engineering) to support the development of an end-to-end fabric product design that will provide benefits to the warfighter.

COOPERATIVE RESEARCH

The Committee is pleased with efforts by the Service Secretaries to increase communication and cooperation among the military services on science and technology investments. Coordination of the respective research agendas and investment plans will help reduce duplication, better leverage investments in areas of mutual interest, and reduce gaps in promising areas of technology. The Committee directs the Secretary of Defense to submit a report to the congressional defense committees not later than 120 days after the enactment of this Act which identifies the strategy and goals for each specific area of ongoing cooperative research, a five-year plan of prospective areas of cooperative research, and an estimate of amounts and sources of funding to carry out such research.

UNMANNED AIRCRAFT SYSTEMS

The Committee encourages the Secretary of Defense to coordinate with the Federal Aviation Administrator on the use of its designated Unmanned Aircraft System (UAS) test sites for the development and demonstration of common UAS standards, architecture, and technologies to ensure a consistent, nationwide approach to airspace integration across all airspace users.

OPERATIONAL TEST AND EVALUATION, DEFENSE

Fiscal year 2018 appropriation	\$210,900,000
Fiscal year 2019 budget request	221,009,000
Committee recommendation	221,009,000
Change from budget request	---

The Committee recommends an appropriation of \$221,009,000 for Operational Test and Evaluation, Defense which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
OPERATIONAL TEST AND EVALUATION	85,685	85,685	---
LIVE FIRE TESTING	64,332	64,332	---
OPERATIONAL TEST ACTIVITIES AND ANALYSIS	70,992	70,992	---
TOTAL, OPERATIONAL TEST & EVALUATION, DEFENSE	221,009	221,009	---

TITLE V
 REVOLVING AND MANAGEMENT FUNDS
 DEFENSE WORKING CAPITAL FUNDS

Fiscal year 2018 appropriation	\$1,685,596,000
Fiscal year 2019 budget request	1,542,115,000
Committee recommendation	1,542,115,000
Change from budget request	---

The Committee recommends an appropriation of \$1,542,115,000 for the Defense Working Capital Funds accounts which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
 [In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
WORKING CAPITAL FUND, ARMY	158,765	158,765	---
WORKING CAPITAL FUND, AIR FORCE	69,054	69,054	---
WORKING CAPITAL FUND, DEFENSE-WIDE	48,096	48,096	---
DEFENSE WORKING CAPITAL FUND, DECA	1,266,200	1,266,200	---
TOTAL, DEFENSE WORKING CAPITAL FUNDS	1,542,115	1,542,115	---

TITLE VI
OTHER DEPARTMENT OF DEFENSE PROGRAMS
DEFENSE HEALTH PROGRAM

Fiscal year 2018 appropriation	\$34,428,167,000
Fiscal year 2019 budget request	33,729,192,000
Committee recommendation	34,047,018,000
Change from budget request	+317,826,000

The Committee recommends an appropriation of \$34,047,018,000 for the Defense Health Program which will provide the following program in fiscal year 2019:

(DOLLARS IN THOUSANDS)

	BUDGET REQUEST	COMMITTEE RECOMMENDED	CHANGE FROM REQUEST

DEFENSE HEALTH PROGRAM			
OPERATION AND MAINTENANCE			
10	9,738,569	9,698,569	-40,000
20	15,103,735	14,934,735	-169,000
30	2,107,961	2,079,586	-28,375
40	2,039,878	2,039,878	---
50	307,629	307,629	---
60	756,778	754,778	-2,000
70	2,090,845	2,540,845	+450,000
30	---	-597,073	-597,073
	32,145,395	31,758,947	-386,448
PROCUREMENT			
150	33,056	33,056	---
160	343,424	343,424	---
180	496,680	496,680	---
30	---	-28,326	-28,326
	873,160	844,834	-28,326
RESEARCH DEVELOPMENT TEST AND EVALUATION			
80	11,386	11,386	---
90	75,010	75,010	---
100	275,258	275,258	---
110	117,529	117,529	---
120	151,985	131,985	-20,000
130	63,755	63,755	---
140	15,714	15,714	---
150	---	752,600	+752,600
	710,637	1,443,237	+732,600
	33,729,192	34,047,018	+317,826
	=====	=====	=====

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
OPERATION AND MAINTENANCE			
IN-HOUSE CARE	9,738,569	9,698,569	-40,000
Other costs excess growth		-16,000	
Pharmaceuticals excess growth		-24,000	
PRIVATE SECTOR CARE	15,103,735	14,934,735	-169,000
Historical underexecution		-169,000	
CONSOLIDATED HEALTH SUPPORT	2,107,961	2,079,586	-28,375
Program increase - therapeutic service dog training program		10,000	
Historical underexecution		-38,375	
INFORMATION MANAGEMENT	2,039,878	2,039,878	
MANAGEMENT ACTIVITIES	307,629	307,629	
EDUCATION AND TRAINING	756,778	754,778	-2,000
Supplies and materials unjustified growth		-2,000	
BASE OPERATIONS AND COMMUNICATIONS	2,090,845	2,540,845	450,000
Program increase - Army FSRM		150,000	
Program increase - Navy FSRM		150,000	
Program increase - Air Force FSRM		150,000	
UNDISTRIBUTED ADJUSTMENT		-597,073	-597,073
Fiscal year 2018 decrease not properly accounted		-597,073	
TOTAL, OPERATION AND MAINTENANCE	32,145,395	31,758,947	-386,448
PROCUREMENT			
UNDISTRIBUTED ADJUSTMENT		-28,326	-28,326
Fiscal year 2018 decrease not properly accounted		-28,326	
TOTAL, PROCUREMENT	873,160	844,834	-28,326
RESEARCH AND DEVELOPMENT			
Fiscal year 2018 decrease not properly accounted		-20,000	
Peer-reviewed alcohol and substance abuse disorders research		4,000	
Peer-reviewed ALS research		10,000	
Peer-reviewed alzheimer research		15,000	
Peer-reviewed autism research		7,500	
Peer-reviewed bone marrow failure disease research		3,000	
Peer-reviewed breast cancer research		130,000	
Peer-reviewed cancer research		80,000	
Peer-reviewed Duchenne muscular dystrophy research		3,200	
Peer-reviewed gulf war illness research		21,000	
Peer-reviewed hearing restoration research		10,000	
Peer-reviewed kidney cancer research		20,000	
Peer-reviewed lung cancer research		14,000	

	Budget Request	Committee Recommended	Change from Request
Peer-reviewed lupus research		5,000	
Peer-reviewed multiple sclerosis research		6,000	
Peer-reviewed orthopedic research		30,000	
Peer-reviewed ovarian cancer research		20,000	
Peer-reviewed prostate cancer research		100,000	
Peer-reviewed spinal cord research		30,000	
Peer-reviewed reconstructive transplant research		12,000	
Peer-reviewed tickborne disease research		5,000	
Peer-reviewed traumatic brain injury and psychological health research		125,000	
Peer-reviewed tuberous sclerosis complex research		6,000	
Peer-reviewed vision research		20,000	
Global HIV/AIDS prevention		8,000	
HIV/AIDS program increase		12,900	
Joint warfighter medical research		45,000	
Trauma clinical research program		10,000	
TOTAL, RESEARCH AND DEVELOPMENT	710,637	1,443,237	732,600

REPROGRAMMING GUIDANCE FOR THE DEFENSE HEALTH PROGRAM

The Committee includes a provision which caps the funds available for Private Sector Care under the TRICARE program subject to prior approval reprogramming procedures. The provision and accompanying report language should not be interpreted as limiting the amount of funds that may be transferred to the In-House Care budget sub-activity from other budget sub-activities within the Defense Health Program. In addition, funding for the In-House Care budget sub-activity continues to be designated as a congressional special interest item. Any transfer of funds from the In-House Care budget sub-activity into the Private Sector Care budget sub-activity or any other budget sub-activity requires the Secretary of Defense to follow prior approval reprogramming procedures for operation and maintenance funds.

The Committee directs the Secretary of Defense to provide written notification to the congressional defense committees of cumulative transfers in excess of \$10,000,000 out of the Private Sector Care budget sub-activity not later than fifteen days after such a transfer. Furthermore, the Committee directs the Secretary of Defense to provide a report to the congressional defense committees not later than 30 days after the enactment of this Act that delineates transfers of funds, and the dates any transfers occurred, from the Private Sector Care budget sub-activity to any other budget sub-activity.

The Committee further directs the Assistant Secretary of Defense (Health Affairs) to provide quarterly reports to the congressional defense committees on budget execution data for all of the Defense Health Program budget activities and to adequately reflect changes to the budget activities requested by the Services in future budget submissions.

CARRYOVER

For fiscal year 2019, the Committee recommends one percent carryover authority for the operation and maintenance account of the Defense Health Program. The Committee directs the Assistant Secretary of Defense (Health Affairs) to submit a detailed spending plan for any fiscal year 2018 designated carryover funds to the congressional defense committees not less than 30 days prior to executing the carryover funds.

PEER-REVIEWED CANCER RESEARCH PROGRAMS

The Committee recommends \$130,000,000 for the peer-reviewed breast cancer research program, \$100,000,000 for the peer-reviewed prostate cancer research program, \$20,000,000 for the peer-reviewed ovarian cancer research program, \$20,000,000 for the peer-reviewed kidney cancer research program, \$14,000,000 for the peer-reviewed lung cancer research program, and \$80,000,000 for the peer-reviewed cancer research program that would research cancers not addressed in the aforementioned programs currently executed by the Department of Defense.

The funds provided in the peer-reviewed cancer research program are directed to be used to conduct research in the following areas: bladder cancer, brain cancer, colorectal cancer, listeria vac-

cine for cancer, liver cancer, lymphoma, melanoma and other skin cancers, mesothelioma, pancreatic cancer, stomach cancer, and cancer in children, adolescents, and young adults.

The funds provided under the peer-reviewed cancer research program shall be used only for the purposes listed above. The Committee directs the Assistant Secretary of Defense (Health Affairs) to provide a report not later than 180 days after the enactment of this Act to the congressional defense committees on the status of the peer-reviewed cancer research program. For each research area, the report should include the funding amount awarded, the progress of the research, and the relevance of the research to servicemembers and their families.

The Committee commends the Department of Defense for ensuring that projects funded through the various peer-reviewed cancer research programs maintain a focus on issues of significance to military populations and the warfighter. This includes promoting collaborative research proposals between Department of Defense researchers and non-military research institutions. These collaborations leverage the knowledge, infrastructure and access to clinical populations that the partners bring to the research effort. Additionally, promoting these collaborations provides a valuable recruitment and retention incentive for military medical and research personnel. The Committee encourages the Assistant Secretary of Defense (Health Affairs) to continue to emphasize the importance of these collaborations between military and non-military researchers throughout the peer review process.

METASTATIC CANCER RESEARCH

The Committee appreciates the report provided by the Department of Defense that contained recommendations on research for metastatic cancer. The Committee directs the Assistant Secretary of Defense (Health Affairs) to submit a report to the congressional defense committees not later than 60 days after the enactment of this Act on the status of the implementation of the recommendations contained in the report.

ELECTRONIC HEALTH RECORDS

The Committee continues to support the efforts that the Department of Defense and the Department of Veterans Affairs are undertaking with regard to electronic health records and the health record system. The Committee's ongoing expectation is that the Departments' electronic health record systems must be completely and meaningfully interoperable with seamless compatibility. While the Committee acknowledges the significant undertaking of the effort, the Committee is concerned with aspects of the initial fielding of the electronic health record, Military Health System (MHS) Genesis. The Committee notes that a recent partial Initial Operational Test and Evaluation (IOT&E) report described the fielding of MHS Genesis as "neither operationally effective nor operationally suitable" at this time. For this reason, the Committee directs the Comptroller General to perform a review of the implementation of MHS Genesis at the four currently active sites: Fairchild Air Force Base, Naval Health Clinic Oak Harbor, Naval Hospital Bremerton, and Madigan Army Medical Center. The report should include, but

not be limited to, how MHS Genesis is addressing the concerns raised by the partial IOT&E report; the performance of MHS Genesis in meeting the demands of each of the medical facilities; underlying issues with implementation; anticipated delays in implementation; and impact on the execution of funds. As new military treatment facilities are expected to start implementing MHS Genesis in January 2019, the report should be submitted to the House and Senate Appropriations Committees not later than 180 days after the enactment of this Act.

The Committee further directs the Comptroller General to perform quarterly performance reviews of the Department of Defense's electronic health record deployment so that the Committee can further monitor implementation of the system and if it is meeting predicted cost assumptions.

The Committee also directs the Director of the Interagency Program Office (IPO) to continue to provide quarterly reports on the progress of interoperability between the two Departments to the House and Senate Defense Appropriations Subcommittees and the House and Senate Military Construction, Veterans Affairs, and Related Agencies Appropriations Subcommittees. The Program Executive Officer (PEO) for Defense Healthcare Management Systems (DHMS), in conjunction with the Director of the IPO, is directed to provide quarterly reports to the congressional defense committees on the cost and schedule of the program, to include milestones, knowledge points, and acquisition timelines, as well as quarterly obligation reports. The Committee directs the PEO DHMS to continue briefing the House and Senate Defense Appropriations Subcommittees on a quarterly basis, coinciding with the report submission.

ADVANCED ORTHOPEDIC SURGICAL TRAINING

The Committee understands that servicemembers and their families regularly undergo orthopedic procedures and that these types of musculoskeletal injuries account for a significant amount of medical separations or retirements from military service. Delivery of direct training based on best practices related to orthopedic procedures for injuries to the knee, shoulder, and other extremities has become an increasingly important readiness issue. The Committee encourages the Assistant Secretary of Defense (Health Affairs) to ensure that military orthopedic health professionals are provided with opportunities for advanced surgical training in arthroscopic techniques and to explore partnerships with medical professional societies that maintain best practices related to arthroscopic surgery and techniques.

TRAUMATIC BRAIN INJURY

The Committee recognizes recent efforts by the Department of Defense to leverage partnerships with academia and the private sector to understand and improve prevention and treatment of traumatic brain injuries to servicemembers. The Committee encourages the Assistant Secretary of Defense (Health Affairs) to continue to leverage partnerships with academia and the private sector to support further studies of traumatic brain injuries to gain a deeper understanding of concussive injuries including how they im-

pact the brain, how and to what extent the brain recovers, and how prevention and treatment methods may be improved.

OPIOID ABUSE AND NON-OPIATE PAIN MANAGEMENT

The Committee remains concerned by opioid abuse among servicemembers, and the significant cost of opioid-based pain medication to the Department of Defense. The Committee believes that alternative forms of pain management have promise in treating pain while reducing rates of addiction for servicemembers, and that such alternatives may also be more cost effective for the Department. The Committee is encouraged by the strong commitment of the Department of Defense and the Department of Veterans Affairs in researching improved pain management protocols, and encourages the Assistant Secretary of Defense (Health Affairs) to expand the Department's research into the efficacy of opioid alternatives. The Committee also encourages the Assistant Secretary of Defense (Health Affairs) to ensure its prescribers are familiar with the guidelines published by the Centers for Disease Control, and to prioritize abuse-deterrent formulations of prescription opioids through TRICARE formularies. Further, the Committee directs the Assistant Secretary of Defense (Health Affairs) to conduct a review of the Department's policies on pain management and provide a report not later than 90 days after the enactment of this Act to the congressional defense committees on current policies on prescribing opioid-based pain medication; how the Department is documenting instances of opioid abuse in the military; current initiatives into alternative pain management treatment; and the status of the Department's progress in implementing the recommendations made by the 2015 National Advisory Council on Complementary and Integrative Health Working Group Report.

COLLABORATION WITH MINORITY SERVING HEALTH INSTITUTIONS

The Committee encourages the Assistant Secretary of Defense (Health Affairs) to work collaboratively in the health research field with Historically Black Colleges and Universities, Hispanic Serving Institutions, and other Minority Serving Institutions. The Committee directs the Assistant Secretary of Defense (Health Affairs) to provide a report to the House and Senate Appropriations Committees not later than 90 days after the enactment of this Act on the Department's efforts to collaborate with these institutions in the health research field.

MENTAL HEALTH PROVIDERS

The Committee supports the Department's continuing efforts to ensure that servicemembers have access to high quality mental health services and providers. In order to ensure that the Department continues to have full access to qualified clinical psychologists, the Committee encourages the Assistant Secretary of Defense (Health Affairs) to review its regulations regarding employment of clinical psychologists who graduate from schools accredited by the Psychologist Clinical Science Accreditation System.

IMPACT OF GUT MICROBIOME ON CHRONIC CONDITIONS

The Committee is concerned by the escalating cost of managing chronic diseases such as hypertension, diabetes, and kidney disease in active and retired military personnel. The Committee believes that the role of the microorganisms of the gut need to be more fully researched and strategies to control these chronic conditions must be developed. The Committee encourages the Assistant Secretary of Defense (Health Affairs) to perform research aimed at better understanding the role of the gut microbiome in chronic disease with an aim at developing drug and nutritional regimens to enhance the well-being of active and retired military servicemembers and dependents.

RARE CANCERS

The National Cancer Institute (NCI) defines rare cancers as cancers that occur in fewer than 15 out of 100,000 people per year. Over 500 rare cancers have been identified by the NCI. Military personnel are uniquely exposed to carcinogens that may increase the risk of certain cancers. The Committee is concerned about the need for a better understanding of rare cancers that may impact servicemembers, and therefore encourages the Assistant Secretary of Defense (Health Affairs) to collect data on the prevalence of rare cancers among servicemembers, and consider ways that the Department can improve the understanding of how rare cancers impact servicemembers.

MATERNAL AND CHILD HEALTH

The Committee expects that new mothers utilizing military healthcare are receiving care and support during and after their pregnancies. The Committee encourages the Assistant Secretary of Defense (Health Affairs) to ensure that maternal mental health services, mental health support services, and screening procedures used to identify postpartum depression are available to women at Department of Defense medical facilities.

JOINT WARFIGHTER MEDICAL RESEARCH PROGRAM

The Committee recommends \$45,000,000 for the Joint Warfighter Medical Research Program. The Committee appreciates the program's focus on the medical needs of the warfighter on the battlefield, and believes priority should be given for research to address the "golden hour" for servicemembers with life threatening injuries, battlefield diagnostics, and medical threats and treatments for warfighters deployed around the world.

The "golden hour" policy, which commits to getting wounded servicemembers lifesaving care within the first hour after an injury occurs, was initially put in place to address battlefield casualties. With reports that the Department may not be able to commit to the "golden hour" for servicemembers in future conflicts, the Committee expects the Assistant Secretary of Defense (Health Affairs) to identify current gaps in medical planning and resources, and consider medical capabilities that may mitigate fatalities, including enhancing hemorrhage control research and development. In particular, the Committee encourages research and development of

freeze-dried plasma and platelets, in addition to rapidly deployable, all-in-one acute and chronic wound care therapy engineered to address complex trauma and start tissue regeneration.

For injuries suffered on the battlefield, the Committee believes that the Department of Defense should make enhancing battlefield diagnostics a priority. The Committee is encouraged by recent technological advances related to traumatic brain injury, including magnetic resonance technology. The Committee is pleased by the development of portable neurological devices in support of mild traumatic brain injury assessment for servicemembers in the field and supports the continued review of benefits that could be gained from deployment of this diagnostic tool. The Committee also notes that advances in exposure science, including environmental and wearable sensors technology and chemical surveillance, partnered with advanced computing, allow for optimized exposure surveillance and health monitoring through rapid and comprehensive measurement of biosignatures, and believes these efforts should be explored. Additionally, the Committee sees advantages to advancing genomics work to identify and counter evolving chemical and biologic threats, and developing medical countermeasures to chemical or biological weapons of mass destruction.

Further, the Committee believes that additional research of battlefield treatment is necessary and encourages the Assistant Secretary of Defense (Health Affairs) to explore solutions for life threatening battlefield complications such as sepsis. The Committee also encourages the use of telemedicine and other technologies that would allow for better collection, integration, and transfer of patient data from battlefield medical units through transport and treatment. In preparation for environments military personnel may face while serving, the Committee encourages the Assistant Secretary of Defense (Health Affairs) to establish protocols providing for the training, transport, and treatment for servicemembers exposed to highly infectious diseases. The Committee also encourages the Assistant Secretary of Defense (Health Affairs) to continue offering competitive grants to applicants from academia, industry, and federal government agencies to expand the chemical control toolbox, and to develop and validate vector management strategies needed to protect deployed military personnel.

THE CANCER CENTER AT WALTER REED NATIONAL MILITARY MEDICAL CENTER

The Committee recognizes that close cooperation between The John P. Murtha Cancer Center at Walter Reed National Military Medical Center and the Assistant Secretary of Defense (Health Affairs) has fostered the partnership between the Murtha Cancer Center and the Oncology Research Information Exchange Network (ORIEN). The Murtha Cancer Center is the only center of excellence for cancer care in the military health system. This partnership allows the Murtha Cancer Center to collaborate in cancer research with several academic cancer centers that all use a single protocol for long-term health surveillance of cancer patients to correlate patterns in cancer incidence, treatment response, and survivorship with genetic information, demographic data, and other factors. The Committee commends the Assistant Secretary of Defense

(Health Affairs) for assisting the Murtha Cancer Center in this partnership and encourages increased support to allow for continued expansion of this effort to deliver enhanced cancer treatment for all servicemembers and their families.

**CHEMICAL AGENTS AND MUNITIONS DESTRUCTION,
DEFENSE**

Fiscal year 2018 appropriation	\$961,732,000
Fiscal year 2019 budget request	993,816,000
Committee recommendation	993,816,000
Change from budget request	---

The Committee recommends an appropriation of \$993,816,000 for Chemical Agents and Munitions Destruction, Defense which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
OPERATION AND MAINTENANCE	105,997	105,997	---
PROCUREMENT	1,091	1,091	---
RESEARCH, DEVELOPMENT, TEST AND EVALUATION	886,728	886,728	---
TOTAL, CHEMICAL AGENTS AND MUNITIONS DESTRUCTION, DEFENSE	993,816	993,816	---

**DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES,
DEFENSE**

Fiscal year 2018 appropriation	\$934,814,000
Fiscal year 2019 budget request	787,525,000
Committee recommendation	854,814,000
Change from budget request	+67,289,000

The Committee recommends an appropriation of \$854,814,000 for Drug Interdiction and Counter-Drug Activities, Defense which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
COUNTER-NARCOTICS SUPPORT	547,171	530,285	-16,886
Transfer to National Guard counter-drug program		-16,886	
DRUG DEMAND REDUCTION PROGRAM	117,900	121,900	4,000
Program increase—young Marines drug demand reduction		4,000	
NATIONAL GUARD COUNTER-DRUG PROGRAM	117,178	197,353	80,175
Transfer from counter-narcotics support		16,886	
Program increase		63,289	
NATIONAL GUARD COUNTER-DRUG SCHOOLS	5,276	5,276	---
TOTAL, DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES, DEFENSE	787,525	854,814	67,289

OFFICE OF THE INSPECTOR GENERAL

Fiscal year 2018 appropriation	\$321,887,000
Fiscal year 2019 budget request	329,273,000
Committee recommendation	329,273,000
Change from budget request	---

The Committee recommends an appropriation of \$329,273,000 for the Office of the Inspector General which will provide the following program in fiscal year 2019:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
OPERATION AND MAINTENANCE	327,611	327,611	---
RESEARCH, DEVELOPMENT, TEST AND EVALUATION	1,602	1,602	---
PROCUREMENT	60	60	---
TOTAL, OFFICE OF THE INSPECTOR GENERAL	329,273	329,273	---

TITLE VII
RELATED AGENCIES

NATIONAL AND MILITARY INTELLIGENCE PROGRAMS

The National Intelligence Program and the Military Intelligence Program budgets funded in the Department of Defense Appropriations Act consist primarily of resources for the Director of National Intelligence including the Intelligence Community Management staff, the Central Intelligence Agency (CIA), the Defense Intelligence Agency, the National Reconnaissance Office, the National Security Agency, the National Geospatial-Intelligence Agency, the intelligence services of the Departments of the Army, Navy, Air Force, and the CIA Retirement and Disability fund.

CLASSIFIED ANNEX

Adjustments to classified programs are addressed in a separate, detailed, and comprehensive classified annex. The Intelligence Community, the Department of Defense, and other organizations are expected to fully comply with the recommendations and directions in the classified annex accompanying the Department of Defense Appropriations Act, 2019.

CENTRAL INTELLIGENCE AGENCY RETIREMENT AND
DISABILITY SYSTEM FUND

Fiscal year 2018 appropriation	\$514,000,000
Fiscal year 2019 budget request	514,000,000
Committee recommendation	514,000,000
Change from budget request	---

This appropriation provides payments of benefits to qualified beneficiaries in accordance with the Central Intelligence Agency Retirement Act of 1964 for Certain Employees (P.L. 88-643), as amended by Public Law 94-522. This statute authorized the establishment of the CIA Retirement and Disability System for certain employees and authorized the establishment and maintenance of a fund from which benefits would be paid to those beneficiaries.

The Committee recommends an appropriation of \$514,000,000 for the Central Intelligence Agency Retirement and Disability System Fund. This is a mandatory account.

INTELLIGENCE COMMUNITY MANAGEMENT ACCOUNT

Fiscal year 2018 appropriation	\$537,600,000
Fiscal year 2019 budget request	539,124,000
Committee recommendation	512,424,000
Change from budget request	-26,700,000

The Committee recommends an appropriation of \$512,424,000 for the Intelligence Community Management Account.

CREDIBILITY ASSESSMENT

The Committee is concerned about the costs, complexity, and timeliness of the current security clearance process across the federal government. The National Center for Credibility Assessment (NCCA) has been exploring less expensive technologies and methods that may help target which individuals require a polygraph. These technologies require rigorous testing to evaluate their relative utility compared to the polygraph. Therefore, the Committee directs the Director of National Intelligence, acting as the federal government's Security Executive Agent, and the NCCA to provide a report to the congressional defense committees not later than 90 days after the enactment of this Act on the effectiveness of alternative technologies to the polygraph.

TITLE VIII

GENERAL PROVISIONS

Title VIII of the accompanying bill includes 130 general provisions. A brief description of each provision follows.

Section 8001 provides that no funds made available in this Act may be used for publicity or propaganda purposes not authorized by Congress.

Section 8002 provides for conditions and limitations on the payment of compensation to, or employment of, foreign nationals.

Section 8003 provides that no funds made available in this Act may be obligated beyond the end of the fiscal year unless expressly provided for a greater period of availability elsewhere in the Act.

Section 8004 has been amended and limits the obligation of certain funds provided in this Act during the last two months of the fiscal year.

Section 8005 provides for the general transfer authority of funds to other military functions.

Section 8006 provides that the tables titled "Explanation of Project Level Adjustments" in the Committee report and classified annex shall be carried out in the manner provided by the tables to the same extent as if the tables were included in the text of this Act.

Section 8007 has been amended and provides for the establishment of a baseline for application of reprogramming and transfer authorities for the current fiscal year.

Section 8008 provides for limitations on the use of transfer authority of working capital fund cash balances.

Section 8009 provides that none of the funds appropriated in this Act may be used to initiate a special access program without prior notification to the congressional defense committees.

Section 8010 has been amended and provides limitations and conditions on the use of funds made available in this Act to initiate multiyear procurement contracts.

Section 8011 provides for the use and obligation of funds for humanitarian and civic assistance costs.

Section 8012 has been amended and provides that civilian personnel of the Department of Defense may not be managed on the basis of end strength or be subject to end strength limitations.

Section 8013 prohibits funding from being used to influence congressional action on any matters pending before the Congress.

Section 8014 prohibits compensation from being paid to any member of the Army who is participating as a full-time student and who receives benefits from the Education Benefits Fund when time spent as a full-time student is counted toward that member's service commitment.

Section 8015 provides for the transfer of funds appropriated in title III of this Act for the Department of Defense Pilot Mentor-Protégé Program.

Section 8016 provides for the Department of Defense to purchase anchor and mooring chains manufactured only in the United States.

Section 8017 prohibits funds made available to the Department of Defense from being used to demilitarize or dispose of certain surplus firearms and small arms ammunition or ammunition components.

Section 8018 provides a limitation on funds being used for the relocation of any Department of Defense entity into or within the National Capital Region.

Section 8019 has been amended and provides for incentive payments authorized by section 504 of the Indian Financing Act of 1974 (25 U.S.C. 1544).

Section 8020 provides that no funding for the Defense Media Activity may be used for national or international political or psychological activities.

Section 8021 provides for the obligation of funds for purposes specified in section 2350j(c) of title 10, United States Code, in anticipation of receipt of contributions from the Government of Kuwait.

Section 8022 has been amended and provides funding for the Civil Air Patrol Corporation.

Section 8023 has been amended and prohibits funding from being used to establish new Department of Defense Federally Funded Research and Development Centers (FFRDC), with certain limitations and reduces funding provided for FFRDCs.

Section 8024 provides for the Department of Defense to procure carbon, alloy, or armor steel plate melted and rolled only in the United States and Canada.

Section 8025 defines the congressional defense committees as the Armed Services Committees of the House and Senate and the Subcommittees on Defense of the Committees on Appropriations of the House and Senate.

Section 8026 provides for competitions between private firms and Department of Defense depot maintenance activities.

Section 8027 has been amended and provides for the revocation of blanket waivers of the Buy American Act.

Section 8028 provides for the availability of funds contained in the Department of Defense Overseas Military Facility Investment Recovery Account.

Section 8029 provides for the conveyance, without consideration, of relocatable housing units that are excess to the needs of the Air Force.

Section 8030 provides authority to use operation and maintenance appropriations to purchase items having an investment item unit cost of not more than \$250,000.

Section 8031 prohibits the use of funds to disestablish, close, downgrade from host to extension center, or place on probation a Senior Reserve Officers' Training Corps.

Section 8032 prohibits the sale of tobacco products in military resale outlets below the most competitive price in the local community.

Section 8033 has been amended and prohibits the use of Working Capital Funds to purchase specified investment items.

Section 8034 has been amended and provides that none of the funds appropriated for the Central Intelligence Agency shall remain available for obligation beyond the current fiscal year except for funds appropriated for the Reserve for Contingencies, the Working Capital Fund, or other programs as specified.

Section 8035 provides for the availability of funds for the mitigation of environmental impacts on Indian lands resulting from Department of Defense activities.

Section 8036 requires the Department of Defense to comply with the Buy American Act, chapter 83 of title 41, United States Code.

Section 8037 places certain limitations on the use of funds made available in this Act to establish field operating agencies.

Section 8038 places restrictions on converting to contractor performance an activity or function of the Department of Defense unless it meets certain guidelines provided.

Section 8039 has been amended and provides for the rescission of \$492,954,000 from the following programs:

2017 Appropriations:

Aircraft Procurement, Navy:	
F/A-18 E/F production support and ILS	\$69,140,000
Aircraft Procurement, Air Force:	
KC-46	72,000,000
F-22 Increment 3.2b	2,000,000
VC-25A Mods	19,600,000

2018 Appropriations:

Aircraft Procurement, Navy:	
E-2D Series	11,761,000
Weapons Procurement, Navy:	
Tomahawk	115,657,000
Aircraft Procurement, Air Force:	
HC/MC-130 modifications	88,400,000
F-16 modifications	10,000,000
MQ-9	36,500,000
Missile Procurement, Air Force:	
Missile Replacement Equipment—Ballistic	5,200,000
Space Procurement, Air Force:	
Air Force Satellite Communications System	5,000,000
Family of Beyond Line-of-Sight Terminals	5,000,000
Spacelift Range System	10,000,000
Spare and Repair Parts	5,000,000
Procurement, Defense-Wide:	
THAAD	14,000,000
Research, Development, Test and Evaluation, Navy:	
Navy warfighting exp and demo	6,196,000
Research, Development, Test and Evaluation, Air Force:	
B-2 Squadrons	13,000,000
Special Tactics/Combat Control	4,500,000

Section 8040 prohibits funds made available in this Act from being used to reduce authorized positions for military technicians (dual status) of the Army National Guard, Air National Guard, Army Reserve, and Air Force Reserve unless such reductions are a direct result of a reduction in military force structure.

Section 8041 prohibits funding from being obligated or expended for assistance to the Democratic People's Republic of Korea unless specifically appropriated for that purpose.

Section 8042 provides for reimbursement to the National Guard and reserve when members of the National Guard and reserve provide intelligence or counterintelligence support to the combatant commands, defense agencies, and joint intelligence activities.

Section 8043 prohibits the transfer of Department of Defense and Central Intelligence Agencies drug interdiction and counter-drug activity funds to other agencies except as specifically provided in an appropriations law.

Section 8044 prohibits funding from being used for the procurement of ball and roller bearings other than those produced by a domestic source and of domestic origin.

Section 8045 provides funding for Red Cross and United Services Organization grants.

Section 8046 prohibits funding from being used to purchase supercomputers which are not manufactured in the United States.

Section 8047 provides funds for the Small Business Innovation Research program and the Small Business Technology Transfer program.

Section 8048 prohibits funding from being used for contractor bonuses being paid due to business restructuring.

Section 8049 provides for prior congressional notification of article or service transfers to international peacekeeping organizations.

Section 8050 provides for the Department of Defense to dispose of negative unliquidated or unexpended balances for expired or closed accounts.

Section 8051 provides conditions for the use of equipment of the National Guard Distance Learning Project on a space-available, reimbursable basis.

Section 8052 provides funding for Sexual Assault Prevention and Response Programs.

Section 8053 provides for the limitation on the use of funds appropriated in title IV to procure end-items for delivery to military forces for operational training, operational use or inventory requirements.

Section 8054 provides for a waiver of "Buy American" provisions for certain cooperative programs.

Section 8055 prohibits funding in this Act from being used for repairs or maintenance to military family housing units.

Section 8056 provides obligation authority for new starts for advanced concept technology demonstration projects only after notification to the congressional defense committees.

Section 8057 provides that the Secretary of Defense shall provide a classified quarterly report on certain matters as directed in the classified annex accompanying this Act.

Section 8058 provides for the use of National Guard personnel to support ground-based elements of the National Ballistic Missile Defense System.

Section 8059 prohibits the use of funds made available in this Act to transfer to any nongovernmental entity ammunition held by the Department of Defense that has a center-fire cartridge and is

designated as “armor piercing” except for demilitarization purposes.

Section 8060 provides for a waiver by the Chief of the National Guard Bureau or his designee for all or part of consideration in cases of personal property leases of less than one year.

Section 8061 has been amended and provides for the transfer of funds made available in this Act under Operation and Maintenance, Army to other activities of the federal government for classified purposes.

Section 8062 prohibits funding to separate, or to consolidate from within, the National Intelligence Program budget from the Department of Defense budget.

Section 8063 has been amended and provides grant authority for the construction and furnishing of additional Fisher Houses to meet the needs of military family members when confronted with the illness or hospitalization of an eligible military beneficiary.

Section 8064 requires that rapid acquisition authority notifications be provided to the Subcommittees on Defense of the Committees on Appropriations of the Senate and the House of Representatives concurrently with the Committees on Appropriations of the Senate and the House of Representatives as required under section 806(c)(4) of the Bob Stump National Defense Authorization Act for Fiscal Year 2003.

Section 8065 has been amended and provides funding and transfer authority for the Israeli Cooperative Programs.

Section 8066 has been amended and provides for the funding of prior year shipbuilding cost increases.

Section 8067 has been amended and provides that funds made available in this Act for intelligence activities are deemed to be specifically authorized by Congress for purposes of section 504 of the National Security Act of 1947 until the enactment of the Intelligence Authorization Act for the current fiscal year.

Section 8068 prohibits funding from being used to initiate a new start program without prior written notification.

Section 8069 has been amended and provides that the budget of the President for the subsequent fiscal year shall include separate budget justification documents for costs of the United States Armed Forces’ participation in contingency operations.

Section 8070 prohibits funding from being used for the research, development, test, evaluation, procurement, or deployment of nuclear armed interceptors of a missile defense system.

Section 8071 has been amended and reduces appropriations to reflect savings due to favorable exchange rates.

Section 8072 makes funds available for transfer for the purposes of rapid acquisition and deployment of supplies and associated support services pursuant to section 806 of the Bob Stump National Defense Authorization Act for Fiscal Year 2003.

Section 8073 prohibits funding from being used to reduce or disestablish the operation of the 53rd Weather Reconnaissance Squadron of the Air Force Reserve.

Section 8074 prohibits funding from being used for the integration of foreign intelligence information unless the information has been lawfully collected and processed during conduct of authorized foreign intelligence activities.

Section 8075 prohibits funding from being used to transfer program authority relating to current tactical unmanned aerial vehicles from the Army and requires the Army to retain responsibility for and operational control of the MQ-1C Unmanned Aerial Vehicle.

Section 8076 has been amended and limits the availability of funding provided for the Office of the Director of National Intelligence beyond the current fiscal year, except for funds appropriated for research and technology, which shall remain available for the current and the following fiscal years.

Section 8077 provides limitations on the Shipbuilding and Conversion, Navy appropriation.

Section 8078 has been amended and provides for the establishment of a baseline for application of reprogramming and transfer authorities for the Office of the Director of National Intelligence for the current fiscal year.

Section 8079 prohibits the use of funds to modify Army Contracting Command—New Jersey without prior congressional notification.

Section 8080 places restrictions on the transfer of funds for support to friendly foreign countries in connection with the conduct of operations in which the United States is not participating.

Section 8081 has been amended and places limitations on the reprogramming of funds from the Defense Acquisition Workforce Development Fund.

Section 8082 prohibits funding from being used to violate the Child Soldiers Prevention Act of 2008.

Section 8083 provides for limitations on funding provided for the National Intelligence Program to be available for obligation or expenditure through a reprogramming or transfer of funds in accordance with section 102A(d) of the National Security Act of 1947 (50 U.S.C. 403-1(d)).

Section 8084 directs the Director of National Intelligence to submit a future-years intelligence program reflecting estimated expenditures and proposed appropriations.

Section 8085 defines the congressional intelligence committees as being the Permanent Select Committee on Intelligence of the House, the Select Committee on Intelligence of the Senate, and the Subcommittees on Defense of the Committees on Appropriations of the House and Senate.

Section 8086 provides the authority to transfer funding from operation and maintenance accounts for the Army, Navy, and Air Force to the central fund for Fisher Houses and Suites.

Section 8087 prohibits the use of funds for the purpose of making remittances to the Defense Acquisition Workforce Development Fund.

Section 8088 provides that any agency receiving funds made available in this Act shall post on a public website any report required to be submitted to Congress with certain exceptions.

Section 8089 prohibits the use of funds for federal contracts in excess of \$1,000,000 unless the contractor agrees not to require, as a condition of employment, that employees or independent contractors agree to resolve through arbitration any claim or tort related to, or arising out of, sexual assault or harassment, including as-

sault and battery, intentional infliction of emotional distress, false imprisonment, or negligent hiring, supervision, or retention, and to certify that each covered subcontractor agrees to do the same.

Section 8090 has been amended and provides funds for transfer to the Joint Department of Defense—Department of Veterans Affairs Medical Facility Demonstration Fund.

Section 8091 prohibits the use of funds providing certain missile defense information to certain entities.

Section 8092 provides for the purchase of heavy and light armed vehicles for the physical security of personnel or for force protection purposes up to a limit of \$450,000 per vehicle.

Section 8093 has been amended and provides the Director of National Intelligence with general transfer authority with certain limitations.

Section 8094 prohibits funding to transfer or release any individual detained at Guantanamo Bay, Cuba into the United States, its territories, or possessions. This language is identical to language enacted in Public Law 112–74.

Section 8095 prohibits funding to modify any United States facility (other than the facility at Guantanamo Bay, Cuba) to house any individual detained at Guantanamo Bay, Cuba. This language is identical to language enacted in Public Law 112–74.

Section 8096 prohibits funding to transfer any individual detained at Guantanamo Bay, Cuba to a country of origin or other foreign country or entity unless the Secretary of Defense makes certain certifications. This language is similar to language enacted in Public Law 112–239.

Section 8097 prohibits funding from being used to violate the War Powers Resolution Act.

Section 8098 prohibits funds from being used to enter into a contract, memorandum of understanding, or cooperative agreement with, make a grant to, or provide a loan or loan guarantee to Rosoboronexport, except under certain conditions.

Section 8099 prohibits the use of funds for the purchase or manufacture of a United States flag unless such flags are treated as covered items under section 2533a(b) of title 10, United States Code.

Section 8100 provides that funds may be used to provide ex gratia payments to local military commanders for damage, personal injury, or death that is incident to combat operations in a foreign country.

Section 8101 prohibits the use of funds to reduce or prepare to reduce the number of deployed and non-deployed strategic delivery vehicles and launchers.

Section 8102 directs the Secretary of Defense to post grant awards on a public Web site in a searchable format.

Section 8103 places restrictions on transfer amounts available in the Rapid Prototyping Fund.

Section 8104 prohibits the use of funds for flight demonstration teams outside of the United States.

Section 8105 prohibits the use of funds by the National Security Agency targeting United States persons under authorities granted in the Foreign Intelligence Surveillance Act.

Section 8106 prohibits the use of funds to implement the Arms Trade Treaty until ratified by the Senate.

Section 8107 has been amended and prohibits the transfer of administrative or budgetary resources to the jurisdiction of another Federal agency not financed by this Act without the express authorization of Congress.

Section 8108 prohibits the use of funds to provide counterterrorism support to foreign partners unless the congressional defense committees are notified accordingly.

Section 8109 prohibits the use of funds to contravene the War Powers Resolution with respect to Iraq.

Section 8110 has been amended and prohibits the use of funds to award a new TAO Fleet Oiler program contract for the acquisition of certain components unless those components are manufactured in the United States.

Section 8111 has been amended and reduces the total amount appropriated to reflect lower than anticipated fuel prices.

Section 8112 prohibits the use of funds for gaming or entertainment that involves nude entertainers.

Section 8113 prohibits the use of funds for Base Realignment and Closure.

Section 8114 has been amended and grants the Secretary of Defense the authority to use funds for Office of Personnel and Management background investigations.

Section 8115 prohibits the use of funds to close facilities at Naval Station Guantanamo Bay.

Section 8116 prohibits the use of funding for information technology systems that do not have sufficient pornographic content filters.

Section 8117 places certain limitations on the transfer of funds for Global Engagement Center activities.

Section 8118 has been amended and makes funds available through the Office of Economic Adjustment for transfer to the Secretary of Education, to make grants to construct, renovate, repair, or expand elementary and secondary public schools on military installations.

Section 8119 provides guidance on the implementation of the Policy for Assisted Reproductive Services for the Benefit of Seriously or Severely Ill/Injured Active Duty Service Members.

Section 8120 prohibits the use of funds to provide arms, training, or other assistance to the Azov Battalion.

Section 8121 prohibits the use of funds to purchase heavy water from Iran.

Section 8122 is new and reduces funding in title II of this Act for Operation and Maintenance, Army to reflect excess cash balances in Department of Defense Working Capital Funds.

Section 8123 is new and reduces funding in title II of this Act for Operation and Maintenance, Navy to reflect excess cash balances in Department of Defense Working Capital Funds.

Section 8124 is new and limits the availability of funds to carry out changes to the Joint Travel Regulations of the Department of Defense.

Section 8125 is new and prohibits the use of funds for the divestiture of the E-8 Joint Surveillance Target Attack Radar System.

Section 8126 is new and places restrictions on the use of funding for military parades.

Section 8127 is new and provides for the availability of funds to implement cost-effective agreements for required heating facility modernization in the Kaiserslautern Military Community, Landstuhl Army Regional Medical Center, and Ramstein Air Base, Germany.

Section 8128 is new and provides for the use of funds to modify two F-35 Joint Strike Fighters per variant to a test configuration.

Section 8129 is new and makes funding available in the Defense Health Program for death gratuity payments.

Section 8130 is new and places restrictions on the use of funds to migrate data and applications to the proposed Joint Enterprise Defense Infrastructure and the Defense Enterprise Office Solutions cloud services.

TITLE IX
OVERSEAS CONTINGENCY OPERATIONS/GLOBAL WAR ON
TERRORISM

COMMITTEE RECOMMENDATION

In title IX, the Committee recommends total new appropriations of \$68,079,000,000. A detailed review of the Committee recommendation for programs funded in this title is provided in the following pages.

REPORTING REQUIREMENTS

The Committee recommendation includes a number of reporting requirements related to contingency operations and building capacity efforts. The Committee directs the Secretary of Defense to continue to report incremental costs for all named operations in the Central Command area of responsibility on a quarterly basis and to submit, also on a quarterly basis, commitment, obligation, and expenditure data for the Afghanistan Security Forces Fund, the Counter-Islamic State of Iraq and Syria Train and Equip Fund, and for all security cooperation programs funded under the Defense Security Cooperation Agency in the Operation and Maintenance, Defense-Wide account.

MILITARY PERSONNEL

The Committee recommends an additional appropriation of \$4,660,661,000 for Military Personnel. The Committee recommendation for each military personnel account is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

M-1	Budget Request	Committee Recommended	Change from Request
MILITARY PERSONNEL, ARMY			
BA-1: PAY AND ALLOWANCES OF OFFICERS			
BASIC PAY	534,241	534,241	0
RETIRED PAY ACCRUAL	131,957	131,957	0
BASIC ALLOWANCE FOR HOUSING	179,452	179,452	0
BASIC ALLOWANCE FOR SUBSISTENCE	19,851	19,851	0
INCENTIVE PAYS	4,138	4,138	0
SPECIAL PAYS	21,501	21,501	0
ALLOWANCES	16,036	16,036	0
SEPARATION PAY	6,972	6,972	0
SOCIAL SECURITY TAX	40,869	40,869	0
TOTAL, BA-1	955,017	955,017	0
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
BASIC PAY	742,895	742,895	0
RETIRED PAY ACCRUAL	183,495	183,495	0
BASIC ALLOWANCE FOR HOUSING	361,724	361,724	0
INCENTIVE PAYS	2,315	2,315	0
SPECIAL PAYS	78,317	78,317	0
ALLOWANCES	62,898	62,898	0
SEPARATION PAY	13,750	13,750	0
SOCIAL SECURITY TAX	56,831	56,831	0
TOTAL, BA-2	1,502,225	1,502,225	0
BA-4: SUBSISTENCE OF ENLISTED PERSONNEL			
BASIC ALLOWANCE FOR SUBSISTENCE	88,718	88,718	0
SUBSISTENCE-IN-KIND	287,470	287,470	0
TOTAL, BA-4	376,188	376,188	0
BA-5: PERMANENT CHANGE OF STATION TRAVEL			
OPERATIONAL TRAVEL	34,924	34,924	0
ROTATIONAL TRAVEL	5,933	5,933	0
TOTAL, BA-5	40,857	40,857	0
BA-6: OTHER MILITARY PERSONNEL COSTS			
INTEREST ON UNIFORMED SERVICES SAVINGS	3,112	3,112	0
DEATH GRATUITIES	2,000	2,000	0
UNEMPLOYMENT BENEFITS	39,923	39,923	0
SGLI EXTRA HAZARD PAYMENTS	9,832	9,832	0
TOTAL, BA-6	54,867	54,867	0
TOTAL, MILITARY PERSONNEL, ARMY	2,929,154	2,929,154	0

M-1	Budget Request	Committee Recommended	Change from Request
MILITARY PERSONNEL, NAVY			
BA-1: PAY AND ALLOWANCES OF OFFICERS			
BASIC PAY	74,977	74,977	0
RETIRED PAY ACCRUAL	18,520	18,520	0
BASIC ALLOWANCE FOR HOUSING	25,660	25,660	0
BASIC ALLOWANCE FOR SUBSISTENCE	2,623	2,623	0
INCENTIVE PAYS	540	540	0
SPECIAL PAYS	3,562	3,562	0
ALLOWANCES	8,096	8,096	0
SOCIAL SECURITY TAX	5,736	5,736	0
TOTAL, BA-1	139,714	139,714	0
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
BASIC PAY	86,888	86,888	0
RETIRED PAY ACCRUAL	21,463	21,463	0
BASIC ALLOWANCE FOR HOUSING	47,583	47,583	0
INCENTIVE PAYS	215	215	0
SPECIAL PAYS	9,302	9,302	0
ALLOWANCES	17,872	17,872	0
SOCIAL SECURITY TAX	6,647	6,647	0
TOTAL, BA-2	189,970	189,970	0
BA-4: SUBSISTENCE OF ENLISTED PERSONNEL			
BASIC ALLOWANCE FOR SUBSISTENCE	9,878	9,878	0
SUBSISTENCE-IN-KIND	24,054	24,054	0
TOTAL, BA-4	33,932	33,932	0
BA-5: PERMANENT CHANGE OF STATION TRAVEL			
ACCESSION TRAVEL	5,912	5,912	0
OPERATIONAL TRAVEL	1,119	1,119	0
ROTATIONAL TRAVEL	355	355	0
SEPARATION TRAVEL	4,848	4,848	0
TOTAL, BA-5	12,234	12,234	0
BA-6: OTHER MILITARY PERSONNEL COSTS			
DEATH GRATUITIES	300	300	0
UNEMPLOYMENT BENEFITS	6,066	6,066	0
RESERVE INCOME REPLACEMENT PROGRAM	9	9	0
SGLI EXTRA HAZARD PAYMENTS	3,236	3,236	0
TOTAL, BA-6	9,611	9,611	0
TOTAL, MILITARY PERSONNEL, NAVY	385,461	385,461	0
MILITARY PERSONNEL, MARINE CORPS			
BA-1: PAY AND ALLOWANCES OF OFFICERS			
BASIC PAY	27,939	27,939	0
RETIRED PAY ACCRUAL	6,901	6,901	0
BASIC ALLOWANCE FOR HOUSING	9,815	9,815	0
BASIC ALLOWANCE FOR SUBSISTENCE	927	927	0
INCENTIVE PAYS	253	253	0

M-1	Budget Request	Committee Recommended	Change from Request
SPECIAL PAYS	1,498	1,498	0
ALLOWANCES	1,955	1,955	0
SEPARATION PAY	1,165	1,165	0
SOCIAL SECURITY TAX	2,137	2,137	0
TOTAL, BA-1	52,590	52,590	0
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
BASIC PAY	21,663	21,663	0
RETIRED PAY ACCRUAL	5,351	5,351	0
BASIC ALLOWANCE FOR HOUSING	12,633	12,633	0
INCENTIVE PAYS	28	28	0
SPECIAL PAYS	6,442	6,442	0
ALLOWANCES	5,321	5,321	0
SEPARATION PAY	467	467	0
SOCIAL SECURITY TAX	1,657	1,657	0
TOTAL, BA-2	53,562	53,562	0
BA-4: SUBSISTENCE OF ENLISTED PERSONNEL			
BASIC ALLOWANCE FOR SUBSISTENCE	2,427	2,427	0
TOTAL, BA-4	2,427	2,427	0
BA-6: OTHER MILITARY PERSONNEL COSTS			
INTEREST ON UNIFORMED SERVICES SAVINGS	238	238	0
SGLI EXTRA HAZARD PAYMENTS	415	415	0
TOTAL, BA-6	653	653	0
TOTAL, MILITARY PERSONNEL, MARINE CORPS	109,232	109,232	0
MILITARY PERSONNEL, AIR FORCE			
BA-1: PAY AND ALLOWANCES OF OFFICERS			
BASIC PAY	109,903	109,903	0
RETIRED PAY ACCRUAL	27,146	27,146	0
BASIC ALLOWANCE FOR HOUSING	34,021	34,021	0
BASIC ALLOWANCE FOR SUBSISTENCE	3,741	3,741	0
SPECIAL PAYS	8,797	8,797	0
ALLOWANCES	5,917	5,917	0
SOCIAL SECURITY TAX	8,408	8,408	0
TOTAL, BA-1	197,933	197,933	0
BA-2: PAY AND ALLOWANCES OF ENLISTED PERSONNEL			
BASIC PAY	307,674	307,674	0
RETIRED PAY ACCRUAL	75,995	75,995	0
BASIC ALLOWANCE FOR HOUSING	129,809	129,809	0
SPECIAL PAYS	37,166	37,166	0
ALLOWANCES	24,955	24,955	0
SOCIAL SECURITY TAX	23,537	23,537	0
TOTAL, BA-2	599,136	599,136	0

M-1	Budget Request	Committee Recommended	Change from Request
BA-4: SUBSISTENCE OF ENLISTED PERSONNEL			
BASIC ALLOWANCE FOR SUBSISTENCE	32,575	32,575	0
SUBSISTENCE-IN-KIND	118,489	118,489	0
TOTAL, BA-4	151,064	151,064	0
BA-6: OTHER MILITARY PERSONNEL COSTS			
DEATH GRATUITIES	1,000	1,000	0
UNEMPLOYMENT BENEFITS	8,946	8,946	0
SGLI EXTRA HAZARD PAYMENTS	6,429	6,429	0
TOTAL, BA-6	16,375	16,375	0
TOTAL, MILITARY PERSONNEL, AIR FORCE	964,508	964,508	0
RESERVE PERSONNEL, ARMY			
BA-1: UNIT AND INDIVIDUAL TRAINING			
SPECIAL TRAINING	37,007	37,007	0
TOTAL, BA-1	37,007	37,007	0
TOTAL, RESERVE PERSONNEL, ARMY	37,007	37,007	0
RESERVE PERSONNEL, NAVY			
BA-1: UNIT AND INDIVIDUAL TRAINING			
SPECIAL TRAINING	11,100	11,100	0
TOTAL, BA-1	11,100	11,100	0
TOTAL, RESERVE PERSONNEL, NAVY	11,100	11,100	0
RESERVE PERSONNEL, MARINE CORPS			
BA-1: UNIT AND INDIVIDUAL TRAINING			
SPECIAL TRAINING	2,336	2,336	0
ADMINISTRATION AND SUPPORT	44	44	0
TOTAL, BA-1	2,380	2,380	0
TOTAL, RESERVE PERSONNEL, MARINE CORPS	2,380	2,380	0
RESERVE PERSONNEL, AIR FORCE			
BA-1: UNIT AND INDIVIDUAL TRAINING			
SPECIAL TRAINING	21,076	21,076	0
TOTAL, BA-1	21,076	21,076	0
TOTAL, RESERVE PERSONNEL, AIR FORCE	21,076	21,076	0

M-1	Budget Request	Committee Recommended	Change from Request
NATIONAL GUARD PERSONNEL, ARMY			
BA-1: UNIT AND INDIVIDUAL TRAINING			
PAY GROUP A TRAINING (15 DAYS and DRILLS 24/48)	47,114	47,114	0
SCHOOL TRAINING	2,939	2,939	0
SPECIAL TRAINING	135,655	135,655	0
ADMINISTRATION AND SUPPORT	9,575	9,575	0
TOTAL, BA-1	195,283	195,283	0
TOTAL, NATIONAL GUARD PERSONNEL, ARMY	195,283	195,283	0
NATIONAL GUARD PERSONNEL, AIR FORCE			
BA-1: UNIT AND INDIVIDUAL TRAINING			
SPECIAL TRAINING	5,460	5,460	0
TOTAL, BA-1	5,460	5,460	0
TOTAL, NATIONAL GUARD PERSONNEL, AIR FORCE	5,460	5,460	0
TOTAL, MILITARY PERSONNEL	4,660,661	4,660,661	0

OPERATION AND MAINTENANCE

The Committee recommends an additional appropriation of \$48,304,549,000 for Operation and Maintenance. The Committee recommendation for each operation and maintenance account is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

O-1	Budget Request	Committee Recommended	Change from Request
OPERATION AND MAINTENANCE, ARMY			
111 MANEUVER UNITS	1,179,339	1,179,339	0
113 ECHELONS ABOVE BRIGADE	25,983	25,983	0
114 THEATER LEVEL ASSETS	2,189,916	2,189,916	0
115 LAND FORCES OPERATIONS SUPPORT	188,609	188,609	0
116 AVIATION ASSETS	120,787	120,787	0
121 FORCE READINESS OPERATIONS SUPPORT	3,867,286	3,867,286	0
122 LAND FORCES SYSTEMS READINESS	550,068	550,068	0
123 LAND FORCES DEPOT MAINTENANCE	195,873	195,873	0
131 BASE OPERATIONS SUPPORT	109,560	109,560	0
132 FACILITIES, SUSTAINMENT, RESTORATION AND MODERNIZATION	60,807	60,807	0
135 ADDITIONAL ACTIVITIES	5,992,222	5,992,222	0
136 COMMANDERS' EMERGENCY RESPONSE PROGRAM	10,000	10,000	0
137 RESET	1,036,454	1,036,454	0
141 U.S. AFRICA COMMAND	248,796	248,796	0
142 U.S. EUROPEAN COMMAND	98,127	98,127	0
143 U.S. SOUTHERN COMMAND	2,550	2,550	0
212 ARMY PREPOSITIONED STOCKS	158,753	158,753	0
421 SERVICEWIDE TRANSPORTATION	712,230	712,230	0
422 CENTRAL SUPPLY ACTIVITIES	44,168	44,168	0
423 LOGISTIC SUPPORT ACTIVITIES	5,300	5,300	0
424 AMMUNITION MANAGEMENT	38,597	38,597	0

O-1	Budget Request	Committee Recommended	Change from Request
434 OTHER PERSONNEL SUPPORT	109,019	109,019	0
437 REAL ESTATE MANAGEMENT	191,786	191,786	0
999 CLASSIFIED PROGRAMS	1,074,270	1,074,270	0
FISCAL YEAR 2018 DECREASE NOT PROPERLY ACCOUNTED		-85,000	-85,000
TOTAL, OPERATION AND MAINTENANCE, ARMY	18,210,500	18,125,500	-85,000
OPERATION AND MAINTENANCE, NAVY			
1A1A MISSION AND OTHER FLIGHT OPERATIONS	435,507	435,507	0
1A3A AVIATION TECHNICAL DATA & ENGINEERING	800	800	0
1A4A AIR OPERATIONS AND SAFETY SUPPORT	9,394	9,394	0
1A4N AIR SYSTEMS SUPPORT	193,384	193,384	0
1A5A AIRCRAFT DEPOT MAINTENANCE	173,053	173,053	0
1A6A AIRCRAFT DEPOT OPERATIONS SUPPORT	3,524	3,524	0
1A9A AVIATION LOGISTICS	60,219	60,219	0
1B1B MISSION AND OTHER SHIP OPERATIONS	942,960	942,960	0
1B2B SHIP OPERATIONS SUPPORT & TRAINING	20,236	20,236	0
1B4B SHIP DEPOT MAINTENANCE	1,022,647	1,022,647	0
1C1C COMBAT COMMUNICATIONS	59,553	59,553	0
1C4C WARFARE TACTICS	16,651	16,651	0
1C5C OPERATIONAL METEOROLOGY AND OCEANOGRAPHY	31,118	31,118	0
1C6C COMBAT SUPPORT FORCES	635,560	635,560	0
1C7C EQUIPMENT MAINTENANCE	4,334	4,334	0
1CCM COMBATANT COMMANDER DIRECT MISSION SUPPORT	24,800	24,800	0
1CCY CYBERSPACE ACTIVITIES	355	355	0
1D4D WEAPONS MAINTENANCE	493,033	493,033	0

O-1	Budget Request	Committee Recommended	Change from Request
1D7D OTHER WEAPONS SYSTEMS SUPPORT	12,780	12,780	0
BSM1 FACILITIES SUSTAINMENT, RESTORATION AND MODERNIZATION	67,321	67,321	0
BSS1 BASE OPERATING SUPPORT	211,394	211,394	0
2C1H EXPEDITIONARY HEALTH SERVICE SYSTEM	12,902	12,902	0
2C3H COAST GUARD SUPPORT	165,000	165,000	0
3B1K SPECIALIZED SKILL TRAINING	51,138	51,138	0
4A1M ADMINISTRATION	4,145	4,145	0
4A4M MILITARY MANPOWER AND PERSONNEL	7,503	7,503	0
4B1N SERVICEWIDE TRANSPORTATION	69,297	69,297	0
4B3N ACQUISITION AND PROGRAM MANAGEMENT	10,912	10,912	0
4C1P INVESTIGATIONS	1,559	1,559	0
999 CLASSIFIED PROGRAMS	16,076	16,076	0
TOTAL, OPERATION AND MAINTENANCE, NAVY	4,757,155	4,757,155	0
OPERATION AND MAINTENANCE, MARINE CORPS			
1A1A OPERATIONAL FORCES	734,505	734,505	0
1A2A FIELD LOGISTICS	212,691	212,691	0
1A3A DEPOT MAINTENANCE	53,040	53,040	0
BSS1 BASE OPERATING SUPPORT	23,047	23,047	0
3B4D TRAINING SUPPORT	30,459	30,459	0
4A3G SERVICEWIDE TRANSPORTATION	61,400	61,400	0
4A4G ADMINISTRATION	2,108	2,108	0
999 OTHER PROGRAMS	4,650	4,650	0
TOTAL, OPERATION AND MAINTENANCE, MARINE CORPS	1,121,900	1,121,900	0

O-1	Budget Request	Committee Recommended	Change from Request
OPERATION AND MAINTENANCE, AIR FORCE			
011A PRIMARY COMBAT FORCES	166,274	166,274	0
011C COMBAT ENHANCEMENT FORCES	1,492,580	1,492,580	0
011D AIR OPERATIONS TRAINING (OJT, MAINTAIN SKILLS)	110,237	110,237	0
011M DEPOT MAINTENANCE	209,996	209,996	0
011R FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	92,412	92,412	0
011W CONTRACTOR LOGISTICS SUPPORT AND SYSTEM	1,289,693	1,289,693	0
011Y FLYING HOUR PROGRAM	2,355,264	2,355,264	0
011Z BASE SUPPORT	1,141,718	1,141,718	0
012A GLOBAL C3I AND EARLY WARNING	13,537	13,537	0
012C OTHER COMBAT OPS SPT PROGRAMS	224,713	224,713	0
012D CYBERSPACE ACTIVITIES	17,353	17,353	0
012F TACTICAL INTEL AND OTHER SPECIAL ACTIVITIES	36,098	36,098	0
013A LAUNCH FACILITIES	385	385	0
013C SPACE CONTROL SYSTEMS	38,966	38,966	0
015C MISSION OPERATIONS - USNORTHCOM	725	725	0
015D MISSION OPERATIONS - USSTRATCOM	2,056	2,056	0
015E MISSION OPERATIONS - USCYBERCOM	35,189	35,189	0
015F MISSION OPERATIONS - USCENTCOM	162,691	162,691	0
015G MISSION OPERATIONS - USSOCOM	19,000	19,000	0
021A AIRLIFT OPERATIONS	1,287,659	1,287,659	0
021D MOBILIZATION PREPAREDNESS	107,064	107,064	0
031A OFFICER ACQUISITION	300	300	0
031B RECRUIT TRAINING	340	340	0

O-1	Budget Request	Committee Recommended	Change from Request
032A SPECIALIZED SKILL TRAINING	25,327	25,327	0
032B FLIGHT TRAINING	844	844	0
032C PROFESSIONAL DEVELOPMENT EDUCATION	1,199	1,199	0
032D TRAINING SUPPORT	1,320	1,320	0
041A LOGISTICS OPERATIONS	154,485	154,485	0
041B TECHNICAL SUPPORT ACTIVITIES	13,608	13,608	0
042A ADMINISTRATION	4,814	4,814	0
042B SERVICEWIDE COMMUNICATIONS	131,123	131,123	0
042G OTHER SERVICEWIDE ACTIVITIES	97,471	97,471	0
043A SECURITY PROGRAMS	51,108	51,108	0
044A INTERNATIONAL SUPPORT	240	240	0
FISCAL YEAR 2018 DECREASE NOT PROPERLY ACCOUNTED		-27,115	-27,115
TOTAL, OPERATION AND MAINTENANCE, AIR FORCE	9,285,789	9,258,674	-27,115
OPERATION AND MAINTENANCE, DEFENSE-WIDE			
1PL1 JOINT CHIEFS OF STAFF	28,671	28,671	0
1PL2 SPECIAL OPERATIONS COMMAND	3,733,161	3,621,097	-112,064
MRAP reset maintenance		-17,064	
Other operations - Section 1202 authority		-10,000	
Classified adjustment		-85,000	
4GT6 DEFENSE CONTRACT AUDIT AGENCY	1,781	1,781	0
4GT0 DEFENSE CONTRACT MANAGEMENT AGENCY	21,723	21,723	0
4GT9 DEFENSE INFORMATION SYSTEMS AGENCY	111,702	111,702	0
4GTA DEFENSE LEGAL SERVICES	127,023	127,023	0
ES18 DEFENSE MEDIA ACTIVITY	14,377	14,377	0
4GTJ DEPARTMENT OF DEFENSE EDUCATION AGENCY	31,620	31,620	0

O-1	Budget Request	Committee Recommended	Change from Request
4GTD DEFENSE SECURITY COOPERATION AGENCY	2,208,442	1,965,000	-243,442
Coalition Support Funds	900,000	900,000	
Lift and Sustain	150,000	150,000	
MoDA in Afghanistan	15,000	15,000	
Building Partnership Capacity	943,442	993,442	
CENTCOM allotment	362,000	362,000	
The Levant allotment	309,000	309,000	
Arabian Peninsula allotment	22,000	22,000	
Central and South Asia allotment	31,000	31,000	
AFRICOM allotment	221,442	221,442	
North and West Africa and the Sahel allotment	57,442	57,442	
Lake Chad Basin allotment	81,000	81,000	
Horn of Africa and East Africa Maritime allotment	83,000	83,000	
EUCOM allotment	280,000	280,000	
Baltics and Eastern Europe allotment	280,000	280,000	
INDOPACOM allotment	80,000	130,000	
Southeast Asia	80,000	80,000	
Southeast Asia Maritime Security Initiative - transfer from title II		50,000	
Undistributed reduction - maintain level of effort		-93,442	
Ukraine	200,000	0	
Transfer to Section 9013		-200,000	
4GTF DEFENSE THREAT REDUCTION AGENCY	302,250	302,250	0
4GTN OFFICE OF THE SECRETARY OF DEFENSE	16,579	16,579	0
4GTQ WASHINGTON HEADQUARTERS SERVICE	7,766	6,466	-1,300
DIUx program decrease		-1,000	
Defense Digital Service program decrease		-300	
9999 OTHER PROGRAMS	1,944,813	1,935,613	-9,200
Classified adjustment		-9,200	
TOTAL, OPERATION AND MAINTENANCE, DEFENSE-WIDE	8,549,908	8,183,902	-366,006
OPERATION AND MAINTENANCE, ARMY RESERVE			
113 ECHELONS ABOVE BRIGADE	20,700	20,700	0
121 FORCES READINESS OPERATIONS SUPPORT	700	700	0
131 BASE OPERATIONS SUPPORT	20,487	20,487	0
TOTAL, OPERATION AND MAINTENANCE, ARMY RESERVE	41,887	41,887	0

O-1	Budget Request	Committee Recommended	Change from Request
OPERATION AND MAINTENANCE, NAVY RESERVE			
1A3A INTERMEDIATE MAINTENANCE	500	500	0
1A5A AIRCRAFT DEPOT MAINTENANCE	11,400	11,400	0
1C6C COMBAT SUPPORT FORCES	13,737	13,737	0
TOTAL, OPERATION AND MAINTENANCE, NAVY RESERVE	25,637	25,637	0
OPERATION AND MAINTENANCE, MARINE CORPS RESERVE			
1A1A OPERATING FORCES	2,550	2,550	0
BSS1 BASE OPERATING SUPPORT	795	795	0
TOTAL, OPERATION AND MAINTENANCE, MARINE CORPS RESERVE	3,345	3,345	0
OPERATION AND MAINTENANCE, AIR FORCE RESERVE			
011M DEPOT MAINTENANCE	51,000	51,000	0
011Z BASE OPERATING SUPPORT	9,500	9,500	0
TOTAL, OPERATION AND MAINTENANCE, AIR FORCE RESERVE	60,500	60,500	0
OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD			
111 MANEUVER UNITS	42,519	42,519	0
112 MODULAR SUPPORT BRIGADES	778	778	0
113 ECHELONS ABOVE BRIGADE	12,093	12,093	0
114 THEATER LEVEL ASSETS	708	708	0
116 AVIATION ASSETS	28,135	28,135	0
121 FORCE READINESS OPERATIONS SUPPORT	5,908	5,908	0
131 BASE OPERATIONS SUPPORT	18,877	18,877	0
133 MANAGEMENT AND OPERATIONAL HEADQUARTERS	956	956	0
432 SERVICEWIDE COMMUNICATIONS	755	755	0
TOTAL, OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD	110,729	110,729	0

O-1	Budget Request	Committee Recommended	Change from Request
OPERATION AND MAINTENANCE, AIR NATIONAL GUARD			
011G MISSION SUPPORT OPERATIONS	3,560	3,560	0
011Z BASE SUPPORT	12,310	12,310	0
TOTAL, OPERATION AND MAINTENANCE, AIR NATIONAL GUARD	15,870	15,870	0
AFGHANISTAN SECURITY FORCES FUND			
Afghan National Army	1,929,027	1,929,027	0
Sustainment	1,554,277	1,554,277	
Infrastructure	137,732	137,732	
Equipment and Transportation	71,922	71,922	
Training and Operations	165,096	165,096	
Afghan National Police	766,264	766,264	0
Sustainment	537,554	537,554	
Infrastructure	42,984	42,984	
Equipment and Transportation	14,554	14,554	
Training and Operations	171,172	171,172	
Afghan Air Force	1,802,130	1,802,130	0
Sustainment	932,279	932,279	
Infrastructure	30,350	30,350	
Equipment and Transportation	572,310	572,310	
Training and Operations	267,191	267,191	
Afghan Special Security Forces	702,029	702,029	0
Sustainment	353,734	353,734	
Infrastructure	43,132	43,132	
Equipment and Transportation	151,790	151,790	
Training and Operations	153,373	153,373	
TOTAL, AFGHANISTAN SECURITY FORCES FUND	5,199,450	5,199,450	0
COUNTER-ISIS TRAIN AND EQUIP FUND			
Counter-ISIS	1,400,000	1,400,000	0
Transfer from Iraq Train and Equip Fund	850,000	850,000	
Building Partnership Capacity	420,000	420,000	
Maintenance and Sustainment of Equipment and Programs	98,000	98,000	
Site Repair, Renovation, Maintenance and Sustainment	42,000	42,000	
Operational Sustainment	290,000	290,000	
Transfer from Syria Train and Equip Fund	300,000	300,000	
Weapons, Ammunition, Vehicles and Other Equipment	162,500	162,500	
Basic Life Support	8,000	8,000	
Transportation and Staging	28,000	28,000	
Operational Sustainment	101,500	101,500	
Border Security CTEF Requirement	250,000	250,000	
TOTAL, COUNTER-ISIS TRAIN AND EQUIP FUND	1,400,000	1,400,000	0
TOTAL, OPERATION AND MAINTENANCE	48,782,670	48,304,549	-478,121

AFGHANISTAN SECURITY FORCES FUND

The Committee recommends an additional appropriation of \$5,199,450,000 for the Afghanistan Security Forces Fund.

COUNTER-ISLAMIC STATE OF IRAQ AND SYRIA TRAIN AND EQUIP FUND

The Committee recommends an additional appropriation of \$1,400,000,000 for the Counter-Islamic State of Iraq and Syria Train and Equip Fund.

KURDISH PESHMERGA

The Committee is encouraged that the Department of Defense has signed an updated memorandum of understanding with the Kurdistan Regional Government. This memorandum allows the Department to extend the payment of stipends through the Kurdistan Regional Government to nearly 35,000 members of the Kurdish Peshmerga. The Peshmerga are historic military forces of the federal region of Iraqi Kurdistan responsible for security in that region. During the ISIS offensive in Iraq, the Peshmerga effectively defended a 600 kilometer front and were among the most effective Iraqi forces at defeating ISIS. In addition, the Peshmerga played a key role in the mission to capture Saddam Hussein and capturing key al Qaeda leadership which eventually assisted in identifying the location of Osama Bin Laden.

REPORT ON U.S. DEFENSE ASSISTANCE TO SAUDI ARABIA AND UNITED ARAB EMIRATES COALITION IN YEMEN

The Committee is aware that U.S. military forces provide assistance to the Saudi-led coalition in Yemen. The Committee requests a classified report from the Secretary of Defense, no later than 120 days after the date of enactment of this Act, submitted to the congressional defense committees detailing activities by the Department of Defense in providing assistance to this coalition beginning in March 2015.

PROCUREMENT

The Committee recommends an additional appropriation of \$12,745,120,000 for Procurement. The Committee recommendation for each procurement account is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[in thousands of dollars]

P-1	Budget Request	Committee Recommended	Change from Request
AIRCRAFT PROCUREMENT, ARMY			
3 MQ-1 UAV	60,000	60,000	0
11 UH-60 BLACKHAWK M MODEL	21,246	21,246	0
14 CH-47 HELICOPTER SLEP unit cost discrepancy	25,000	20,000 -5,000	-5,000
17 MQ-1 PAYLOAD CSP previously funded	11,400	600 -10,800	-10,800
19 GRAY EAGLE MOD	32,000	32,000	0
20 MULTI SENSOR ABN RECON	51,000	51,000	0
32 RQ-7 UAV MODS	50,868	50,868	0
33 UAS MODS	3,402	3,402	0
36 CMWS	84,387	84,387	0
37 CIRCM	24,060	24,060	0
TOTAL, AIRCRAFT PROCUREMENT, ARMY	363,363	347,563	-15,800
MISSILE PROCUREMENT, ARMY			
2 MSE MISSILE	260,000	260,000	0
5 HELLFIRE SYS SUMMARY	255,040	255,040	0
8 JAVELIN	31,120	31,120	0
11 GUIDED MLRS ROCKET Unit cost adjustment Production capacity - previously funded	624,500	600,419 -21,000 -3,081	-24,081
13 HIMARS	171,138	171,138	0
14 LMAMS JUON requirement previously funded	112,973	104,973 -8,000	-8,000
16 ATACMS MODS	225,580	225,580	0
21 MLRS MODS	122,000	122,000	0
TOTAL, MISSILE PROCUREMENT, ARMY	1,802,351	1,770,270	-32,081

P-1		Budget Request	Committee Recommended	Change from Request
PROCUREMENT OF WEAPONS AND TRACKED COMBAT VEHICLES, ARMY				
1	BRADLEY PROGRAM	205,000	205,000	0
2	ARMORED MULTI PURPOSE VEHICLE (AMPV) Unit cost adjustment	230,359	225,284 -5,075	-5,075
6	BRADLEY PROGRAM MOD	50,000	50,000	0
8	PALADIN INTEGRATED MANAGEMENT (PIM)	67,000	67,000	0
9	IMPROVED RECOVERY VEHICLE (M88A2 HERCULES)	42,354	42,354	0
14	M1 ABRAMS TANK MOD	34,000	34,000	0
15	ABRAMS TANK UPGRADE	455,000	455,000	0
18	M240 MEDIUM MACHINE GUN	126	126	0
22	MORTAR SYSTEMS	11,842	11,842	0
25	CARBINE	1,800	1,800	0
27	CROWS	3,378	3,378	0
32	M2 50 CAL MACHINE GUN MODS	4,920	4,920	0
34	M240 MEDIUM MACHINE GUN MODS	7	7	0
39	ITEMS LESS THAN \$5M	1,397	1,397	0
TOTAL, PROCUREMENT OF WEAPONS AND TRACKED COMBAT VEHICLES, ARMY		1,107,183	1,102,108	-5,075
PROCUREMENT OF AMMUNITION, ARMY				
1	CTG, 5.56MM, ALL TYPES	3,392	3,392	0
2	CTG, 7.62MM, ALL TYPES	40	40	0
3	CTG, HANDGUN, ALL TYPES	17	17	0
4	CTG, .50 CAL, ALL TYPES	189	189	0
5	CTG, 20MM, ALL TYPES	1,605	1,605	0
7	CTG, 30MM, ALL TYPES	25,000	25,000	0
9	60MM MORTAR, ALL TYPES	218	218	0
10	81MM MORTAR, ALL TYPES	484	484	0
14	ARTILLERY PROJECTILE, 155MM, ALL TYPES	79,400	79,400	0
15	PROJ 15MM EXTENDED RANGE M982	72,985	72,985	0

P-1		Budget Request	Committee Recommended	Change from Request
	ARTILLERY PROPELLANTS, FUZES AND PRIMERS,			
16	ALL TYPES	63,900	63,900	0
18	SHOULDER LAUNCHED MUNITIONS, ALL TYPES	22,242	22,242	0
19	ROCKET, HYDRA 70, ALL TYPES	39,974	39,974	0
21	DEMOLITION MUNITIONS, ALL TYPES	5	5	0
22	GRENADES, ALL TYPES	8	8	0
27	ITEMS LESS THAN \$5M	66	66	0
	TOTAL, PROCUREMENT OF AMMUNITION, ARMY	309,525	309,525	0
	OTHER PROCUREMENT, ARMY			
2	SEMITRAILERS, FLATBED	8,000	8,000	0
3	AMBULANCE, 4 LITTER, 5/4 TON, 4X4	20,770	20,770	0
10	FAMILY OF HEAVY TACTICAL VEHICLES (FMTV)	115,400	115,400	0
12	HVY EXPANDED MOBILE TACTICAL TRUCK EXT SERV	6,682	6,682	0
13	TACTICAL WHEELED VEHICLE PROTECTION KITS	50,000	50,000	0
14	MODIFICATION OF IN SVC EQUIP Kit unit cost growth	186,377	172,130 -14,247	-14,247
28	TRANSPORTABLE TACTICAL COMMAND COMMUNICATIONS	7,100	7,100	0
37	JOINT TACTICAL RADIO SYSTEM Unjustified request	1,560	0 -1,560	-1,560
42	TRACTOR RIDE	13,190	13,190	0
45	TACTICAL COMMUNICATIONS AND PROTECTIVE SYSTEMS	9,549	9,549	0
47	COTS COMMUNICATIONS EQUIPMENT	22,000	22,000	0
50	CI AUTOMATION ARCHITECTURE	9,800	9,800	0
55	COMSEC	3	3	0
59	BASE SUPPORT COMMUNICATIONS	690	690	0
60	INFORMATION SYSTEMS	8,750	8,750	0
63	INSTALLATION INFO INFRASTRUCTURE MOD PROGRAM	60,337	60,337	0

P-1	Budget Request	Committee Recommended	Change from Request
68 DCGS-A	37,806	37,806	0
70 TROJAN	6,926	6,926	0
71 MOD OF IN SVC EQUIP (INTEL SPT)	2,011	2,011	0
75 BIOMETRIC TACTICAL COLLECTION DEVICES	5,370	5,370	0
80 CREW	42,651	42,651	0
81 FAMILY OF PERSISTENT SURVEILLANCE CAP COUNTERINTELLIGENCE/SECURITY COUNTER	20,050	20,050	0
82 MEASURES	12,974	12,974	0
85 NIGHT VISION DEVICES	463	463	0
86 LONG RANGE ADVANCED SCOUT SURVEILLANCE SYSTEM	2,861	2,861	0
87 SMALL TACTICAL OPTICAL RIFLE MOUNTED MLRF	60	60	0
88 RADIATION MONITORING SYSTEMS Unjustified request	11	0 -11	-11
90 INDIRECT FIRE PROTECTION FAMILY OF SYSTEMS	251,062	251,062	0
91 FAMILY OF WEAPON SIGHTS	525	525	0
94 JOINT BATTLE COMMAND - PLATFORM	26,146	26,146	0
96 MOD OF IN SVC EQUIP (LLDR)	4,050	4,050	0
97 COMPUTER BALLISTICS - LHMBBC XM32	960	960	0
98 MORTAR FIRE CONTROL SYSTEMS	7,660	7,660	0
99 COUNTERFIRE RADARS Hardware unit cost growth	165,200	164,024 -1,176	-1,176
112 AUTOMATED DATA PROCESSING EQUIPMENT	28,475	28,475	0
121 PROTECTIVE SYSTEMS	27	27	0
122 FAMILY OF NON-LETHAL EQUIPMENT Acoustic hailing device systems unit cost discrepancy	20,200	19,494 -706	-706
123 BASE DEFENSE SYSTEMS	39,200	39,200	0
124 CBRN DEFENSE	2,317	2,317	0
129 GROUND STANDOFF MINE DETECTION SYSTEM	16,000	16,000	0

P-1	Budget Request	Committee Recommended	Change from Request
130 AREA MINE DETECTION SYSTEM Unjustified request	1	0 -1	-1
132 ROBOTIC COMBAT SUPPORT SYSTEM	4,850	4,850	0
136 REMOTE DEMOLITION SYSTEMS Unjustified request	1	0 -1	-1
139 HEATERS AND ECUS	270	270	0
141 PERSONNEL RECOVERY SUPPORT SYSTEM	4,300	4,300	0
142 GROUND SOLDIER SYSTEM	1,725	1,725	0
144 FORCE PROVIDER	55,800	55,800	0
145 FIELD FEEDING EQUIPMENT	1,035	1,035	0
CARGO AERIAL DELIVERY & PERSONNEL			
146 PARACHUTE SYSTEM	1,980	1,980	0
151 COMBAT SUPPORT MEDICAL	17,527	17,527	0
153 ITEMS LESS THAN \$5M (MAINT)	268	268	0
159 HMEE	25,700	25,700	0
165 GENERATORS AND ASSOCIATED EQUIPMENT	569	569	0
174 INTEGRATED FAMILY OF TEST EQUIPMENT	9,495	9,495	0
176 M25 STABILIZED BINOCULAR	33	33	0
177 RAPID EQUIPPING SOLDIER SUPPORT EQUIPMENT	18,000	18,000	0
178 PHYSICAL SECURITY SYSTEMS	6,000	6,000	0
179 BASE LEVEL COMMON EQUIPMENT	2,080	2,080	0
180 MODIFICATION OF IN SVC EQUIPMENT (OPA-3)	19,200	19,200	0
TOTAL, OTHER PROCUREMENT, ARMY	1,382,047	1,364,345	-17,702
AIRCRAFT PROCUREMENT, NAVY			
9 V-22 Program increase - two operational loss replacement aircraft	0	152,000 152,000	152,000
27 STUASL0 UAV	35,065	35,065	0
32 SH-60 SERIES	4,858	4,858	0
34 EP-3 SERIES	5,380	5,380	0

P-1	Budget Request	Committee Recommended	Change from Request
44 SPECIAL PROJECT AIRCRAFT	2,165	2,165	0
49 COMMON ECM EQUIPMENT	9,820	9,820	0
51 COMMON DEFENSIVE WEAPON SYSTEM	3,206	3,206	0
61 QRC	2,410	2,410	0
63 RQ-21 SERIES	17,215	17,215	0
TOTAL, AIRCRAFT PROCUREMENT, NAVY	80,119	232,119	152,000
WEAPONS PROCUREMENT, NAVY			
4 AMRAAM	1,183	1,183	0
5 SIDEWINDER	381	381	0
12 HELLFIRE	1,530	1,530	0
15 AERIAL TARGETS	6,500	6,500	0
35 SMALL ARMS AND WEAPONS	1,540	1,540	0
38 GUN MOUNT MODS	3,000	3,000	0
TOTAL, WEAPONS PROCUREMENT, NAVY	14,134	14,134	0
PROCUREMENT OF AMMO, NAVY & MARINE CORPS			
1 GENERAL PURPOSE BOMBS	62,530	62,530	0
2 JDAM	93,019	93,019	0
3 AIRBORNE ROCKETS, ALL TYPES	2,163	2,163	0
4 MACHINE GUN AMMUNITION	5,000	5,000	0
6 CARTRIDGES AND CART ACTUATED DEVICES MK122 unit cost growth	5,334	4,805 -529	-529
7 AIR EXPENDABLE COUNTERMEASURES	36,580	36,580	0
8 JATOS	747	747	0
11 OTHER SHIP GUN AMMUNITION	2,538	2,538	0
13 PYROTECHNIC AND DEMOLITION	1,807	1,807	0
15 AMMUNITION LESS THAN \$5 MILLION	2,229	2,229	0
19 MORTARS	2,018	2,018	0

P-1		Budget Request	Committee Recommended	Change from Request
21	DIRECT SUPPORT MUNITIONS	632	632	0
22	INFANTRY WEAPONS AMMUNITION	779	779	0
26	COMBAT SUPPORT MUNITIONS	164	164	0
29	ARTILLERY MUNITIONS	31,001	31,001	0
TOTAL, PROCUREMENT OF AMMO, NAVY & MARINE CORPS		246,541	246,012	-529
OTHER PROCUREMENT, NAVY				
21	UNDERWATER EOD PROGRAMS	9,200	9,200	0
28	STANDARD BOATS	19,060	19,060	0
43	FIXED SURVEILLANCE SYSTEM	56,950	56,950	0
77	SATELLITE COMMUNICATIONS SYSTEMS	3,200	3,200	0
82	CRYPTOLOGIC COMMUNICATIONS EQUIPMENT	2,000	2,000	0
88	SONOBUOYS - ALL TYPES AN/SSQ-53 unit cost growth	21,156	19,243 -1,913	-1,913
104	EXPLOSIVE ORDNANCE DISPOSAL EQUIPMENT JCREW CUAS unit cost growth	33,580	30,580 -3,000	-3,000
108	PASSENGER CARRYING VEHICLES	170	170	0
109	GENERAL PURPOSE VEHICLES	400	400	0
111	FIRE FIGHTING EQUIPMENT	770	770	0
112	TACTICAL VEHICLES	7,298	7,298	0
118	FIRST DESTINATION TRANSPORTATION	500	500	0
123	MEDICAL SUPPORT EQUIPMENT	6,500	6,500	0
128	ENVIRONMENTAL SUPPORT EQUIPMENT	2,200	2,200	0
129	PHYSICAL SECURITY EQUIPMENT	19,389	19,389	0
999	CLASSIFIED PROGRAMS	4,800	4,800	0
TOTAL, OTHER PROCUREMENT, NAVY		187,173	182,260	-4,913
PROCUREMENT, MARINE CORPS				
22	FIRE SUPPORT SYSTEM	5,583	5,583	0

P-1		Budget Request	Committee Recommended	Change from Request
37	MOTOR TRANSPORT MODS	44,440	44,440	0
45	EOD SYSTEMS	8,000	8,000	0
TOTAL, PROCUREMENT, MARINE CORPS		58,023	58,023	0
AIRCRAFT PROCUREMENT, AIR FORCE				
6	HC-130J	100,000	100,000	0
17	MQ-9 Remove five aircraft for efficient production rate	339,740	265,700	-74,040
18	RQ-20B PUMA	13,500	13,500	0
20	B-1B	4,000	4,000	0
21	B-52 Program increase - urgent operational need	0	21,400	21,400
22	LAIRCM	149,778	149,778	0
23	A-10	10,350	10,350	0
45	U-2 MODS	7,900	7,900	0
54	COMPASS CALL MODS	36,400	36,400	0
59	E-8	13,000	13,000	0
63	H-60	40,560	40,560	0
65	HC/MC-130 MODS	87,900	87,900	0
66	OTHER AIRCRAFT	53,731	53,731	0
68	MQ-9 UAS PAYLOADS	16,000	16,000	0
70	INITIAL SPARES/REPAIR PARTS	91,500	91,500	0
71	AIRCRAFT REPLACEMENT SUPPORT EQUIPMENT	32,529	32,529	0
72	OTHER PRODUCTION CHARGES	22,000	22,000	0
TOTAL, AIRCRAFT PROCUREMENT, AIR FORCE		1,018,888	966,248	-52,640
MISSILE PROCUREMENT, AIR FORCE				
2	JASSM	61,600	61,600	0
5	AMRAAM	2,600	2,600	0
6	HELLFIRE	255,000	255,000	0

P-1		Budget Request	Committee Recommended	Change from Request
7	SMALL DIAMETER BOMB	140,724	140,724	0
11	AGM-65D MAVERICK	33,602	33,602	0
TOTAL, MISSILE PROCUREMENT, AIR FORCE		493,526	493,526	0
PROCUREMENT OF AMMUNITION, AIR FORCE				
2	CARTRIDGES	29,587	29,587	0
4	GENERAL PURPOSE BOMBS	551,862	551,862	0
6	JOINT DIRECT ATTACK MUNITION	738,451	738,451	0
15	FLARES	12,116	12,116	0
16	FUZES	81,000	81,000	0
17	SMALL ARMS	8,500	8,500	0
TOTAL, PROCUREMENT OF AMMUNITION, AIR FORCE		1,421,516	1,421,516	0
OTHER PROCUREMENT, AIR FORCE				
1	PASSENGER CARRYING VEHICLES	9,680	9,680	0
2	MEDIUM TACTICAL VEHICLES	9,680	9,680	0
4	CARGO AND UTILITY VEHICLES	19,680	19,680	0
5	JOINT LIGHT TACTICAL VEHICLE	0	17,484	17,484
	Transfer from line 6		17,484	
6	SECURITY AND TACTICAL VEHICLES	24,880	128	-24,752
	JLTV unit cost adjustment		-7,268	
	Transfer to line 5		-17,484	
7	SPECIAL PURPOSE VEHICLES	34,680	34,680	0
8	FIRE FIGHTING/CRASH RESCUE VEHICLES	9,736	9,736	0
9	MATERIALS HANDLING VEHICLES	24,680	24,680	0
10	RUNWAY SNOW REMOVAL & CLEANING EQUIP	9,680	9,680	0
11	BASE MAINTENANCE SUPPORT VEHICLES	9,680	9,680	0
15	INTELLIGENCE COMM EQUIPMENT	6,156	6,156	0
16	AIR TRAFFIC CONTROL & LANDING SYSTEMS	56,884	24,044	-32,840
	D-RAPCON cost growth		-32,840	

P-1		Budget Request	Committee Recommended	Change from Request
29	AIR FORCE PHYSICAL SECURITY SYSTEM	46,236	46,236	0
37	TBMC2 SYSTEM ABGD - insufficient justification	2,500	0 -2,500	-2,500
45	TACTICAL C-E EQUIPMENT	27,911	27,911	0
51	PERSONAL SAFETY AND RESCUE EQUIPMENT	13,600	13,600	0
53	BASE PROCURED EQUIPMENT	28,800	28,800	0
54	ENGINEERING AND EOD EQUIPMENT	53,500	53,500	0
55	MOBILITY EQUIPMENT	78,562	78,562	0
56	BASE MAINTENANCE AND SUPPORT EQUIPMENT	28,055	28,055	0
59	DCGS-AF	2,000	2,000	0
999	CLASSIFIED PROGRAMS Classified adjustment	3,229,364	3,211,364 -18,000	-18,000 0
TOTAL, OTHER PROCUREMENT, AIR FORCE		3,725,944	3,665,336	-60,608
PROCUREMENT, DEFENSE-WIDE				
8	TELEPORT PROGRAM	3,800	3,800	0
17	DEFENSE INFORMATION SYSTEMS NETWORK	12,000	12,000	0
25	COUNTER IED & IMPROVISED THREAT	5,534	5,534	0
999	CLASSIFIED PROGRAMS	41,559	41,559	0
47	MANNED ISR	5,000	5,000	0
48	MC-12	5,000	5,000	0
49	MH-60 BLACKHAWK	27,600	27,600	0
51	UNMANNED ISR	17,000	17,000	0
52	NON-STANDARD AVIATION	13,000	13,000	0
53	U-28	51,722	51,722	0
54	MH-47 CHINOOK	36,500	36,500	0
61	ORDNANCE ITEMS <\$5M	100,850	100,850	0
62	INTELLIGENCE SYSTEMS	16,500	16,500	0
64	OTHER ITEMS <\$5M	7,700	7,700	0

P-1	Budget Request	Committee Recommended	Change from Request
67 TACTICAL VEHICLES	59,891	59,891	0
68 WARRIOR SYSTEMS <\$5M	21,135	21,135	0
69 COMBAT MISSION REQUIREMENTS	10,000	10,000	0
71 OPERATIONAL ENHANCEMENTS INTELLIGENCE	10,805	10,805	0
73 OPERATIONAL ENHANCEMENTS	126,539	126,539	0
TOTAL, PROCUREMENT, DEFENSE-WIDE	572,135	572,135	0
TOTAL PROCUREMENT	12,782,468	12,745,120	-37,348

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

The Committee recommends an additional appropriation of \$1,180,836,000 for Research, Development, Test and Evaluation. The Committee recommendation for each research, development, test and evaluation account is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

R-1	Budget Request	Committee Recommended	Change from Request	
RESEARCH, DEVELOPMENT, TEST & EVALUATION, ARMY				
56	AIR AND MISSILE DEFENSE SYSTEMS ENGINEERING	1,000	1,000	0
58	SMOKE, OBSCURANT, AND TARGET DEFEATING SYSTEM - ADVANCE DEVELOPMENT CBRN unjustified request	1,500	0 -1,500	-1,500
61	SOLDIER SUPPORT AND SURVIVABILITY	3,000	3,000	0
76	M-SHORAD Transfer to title IV	23,000	0 -23,000	-23,000
88	TRACTOR CAGE	12,000	12,000	0
100	AIR DEFENSE COMMAND, CONTROL AND INTELLIGENCE - ENGINEERING DEVELOPMENT	119,300	119,300	0
122	TRACTOR TIRE	66,760	66,760	0
128	COMMON INFRARED COUNTERMEASURES	2,670	2,670	0
136	AIRCRAFT SURVIVABILITY DEVELOPMENT	34,933	34,933	0
147	TROJAN - RH12	1,200	1,200	0
184	WEAPONS AND MUNITIONS PRODUCT IMPROVEMENT	2,548	2,548	0
185	TRACTOR SMOKE	7,780	7,780	0
206	MISSILE/AIR DEFENSE PRODUCT IMPROVEMENT	2,000	2,000	0
209	INTEGRATED BASE DEFENSE	8,000	8,000	0
216	SECURITY AND INTELLIGENCE ACTIVITIES	23,199	23,199	0
226	AIRBORNE RECONNAISSANCE SYSTEMS	14,000	14,000	0
231	BIOMETRICS ENABLED INTELLIGENCE	2,214	2,214	0
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVALUATION, ARMY		325,104	300,604	-24,500
RESEARCH, DEVELOPMENT, TEST & EVALUATION, NAVY				
41	RETRACT LARCH	18,000	18,000	0
61	JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT	13,900	13,900	0
74	LAND ATTACK TECHNOLOGY	1,400	1,400	0
149	SHIP SELF DEFENSE (DETECT & CONTROL)	1,100	1,100	0

R-1	Budget Request	Committee Recommended	Change from Request
236 MARINE CORPS COMMUNICATION SYSTEMS	16,130	16,130	0
999 CLASSIFIED PROGRAMS	117,282	117,282	0
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVALUATION, NAVY	167,812	167,812	0
RESEARCH, DEVELOPMENT, TEST & EVALUATION, AIR FORCE			
65 SPACE CONTROL TECHNOLOGY	1,100	1,100	0
70 OPERATIONALLY RESPONSIVE SPACE Insufficient justification	12,395	0 -12,395	-12,395
173 B-52 SQUADRONS Program increase - urgent operational need	0	34,000 34,000	34,000
186 MQ-9	4,500	4,500	0
187 JOINT COUNTER RCIED ELECTRONIC WARFARE	4,000	4,000	0
215 A-10 SQUADRONS	1,000	1,000	0
217 BACN	42,349	42,349	0
228 INTEL DATA APPLICATIONS	1,200	1,200	0
254 WEATHER SERVICE	3,000	3,000	0
268 U-2	22,100	22,100	0
272 DCGS	29,500	29,500	0
310 TENCAP	5,000	5,000	0
999 CLASSIFIED PROGRAMS Classified adjustment	188,127	154,127 -34,000	-34,000
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVALUATION, AIR FORCE	314,271	301,876	-12,395
RESEARCH, DEVELOPMENT, TEST & EVALUATION, DEFENSE-WIDE			
24 COMBATING TERRORISM TECHNOLOGY SUPPORT	25,000	25,000	0
26 COUNTER IMPROVISED THREAT SIMULATION	13,648	13,648	0
COUNTER IMPROVISED THREAT DEMONSTRATION, 94 PROTOTYPE DEVELOPMENT, AND TESTING Unjustified growth	242,668	152,668 -90,000	-90,000
250 OPERATIONAL ENHANCEMENTS	3,632	3,632	0
251 WARRIOR SYSTEMS	11,040	11,040	0

R-1	Budget Request	Committee Recommended	Change from Request
253 UNMANNED ISR	11,700	11,700	0
254 SOF TACTICAL VEHICLES	725	725	0
999 CLASSIFIED PROGRAMS	192,131	192,131	0
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVALUATION, DEFENSE-WIDE	500,544	410,544	-90,000
TOTAL RESEARCH, DEVELOPMENT, TEST & EVALUATION	1,307,731	1,180,836	-126,895

REVOLVING AND MANAGEMENT FUNDS
DEFENSE WORKING CAPITAL FUNDS

The Committee recommends an additional appropriation of \$15,190,000 for the Defense Working Capital Funds accounts. The Committee recommendation is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
WORKING CAPITAL FUND, ARMY	6,600	6,600	---
WORKING CAPITAL FUND, DEFENSE-WIDE	8,590	8,590	---
TOTAL, DEFENSE WORKING CAPITAL FUNDS	15,190	15,190	---

OTHER DEPARTMENT OF DEFENSE PROGRAMS
DEFENSE HEALTH PROGRAM

The Committee recommends an additional appropriation of \$352,068,000 for the Defense Health Program. The Committee recommendation is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

	Budget Request	Committee Recommended	Change from Request
IN-HOUSE CARE	72,627	72,627	---
PRIVATE SECTOR CARE	277,066	277,066	---
CONSOLIDATED HEALTH SUPPORT	2,375	2,375	---
TOTAL, OPERATION AND MAINTENANCE	352,068	352,068	---

DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES,
DEFENSE

The Committee recommends an additional appropriation of \$153,100,000 for Drug Interdiction and Counter-Drug Activities Defense.

OFFICE OF THE INSPECTOR GENERAL

The Committee recommends an additional appropriation of \$24,692,000 for the Office of the Inspector General.

GENERAL PROVISIONS

Title IX of the accompanying bill includes 22 general provisions, many of which extend or modify war-related authorities included in previous Acts. A brief description of each provision follows:

Section 9001 has been amended and provides that funds made available in this title are in addition to funds appropriated or otherwise made available for the Department of Defense for the current fiscal year.

Section 9002 provides for general transfer authority within title IX.

Section 9003 has been amended and provides that supervision and administration costs associated with a construction project funded with appropriations available for operation and maintenance, Afghanistan Infrastructure Fund, or the Afghanistan Security Forces Fund may be obligated at the time a construction contract is awarded.

Section 9004 provides for the procurement of passenger motor vehicles and heavy and light armored vehicles for use by military and civilian employees of the Department of Defense in the United States Central Command area.

Section 9005 has been amended and provides funding for the Commanders' Emergency Response Program, with certain limitations.

Section 9006 provides lift and sustainment to coalition forces supporting military and stability operations in Iraq and Afghanistan.

Section 9007 prohibits the establishment of permanent bases in Iraq or Afghanistan or United States control over Iraq oil resources.

Section 9008 prohibits the use of funding in contravention of the United Nations Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.

Section 9009 limits the obligation of funding for the Afghanistan Security Forces Fund until certain conditions have been met.

Section 9010 provides for the purchase of items of a particular investment unit cost from funding made available for operation and maintenance.

Section 9011 provides security assistance to the Government of Jordan.

Section 9012 prohibits the use of funds to procure or transfer man-portable air defense systems.

Section 9013 has been amended and provides assistance and sustainment to the military and national security forces of Ukraine.

Section 9014 provides replacement funds for items provided to the Government of Ukraine from the inventory of the United States.

Section 9015 has been amended and prohibits the use of funds to procure or transfer man-portable air defense systems to Ukraine.

Section 9016 restricts funds provided in Operation and Maintenance, Defense-Wide for payments under Coalition Support Funds for reimbursement to the Government of Pakistan until certain conditions are met.

Section 9017 provides funds to the Department of Defense to improve intelligence, surveillance, and reconnaissance capabilities.

Section 9018 prohibits the use of funds with respect to Syria in contravention of the War Powers Resolution.

Section 9019 places restrictions on the transfer of additional C-130 cargo aircraft to the Afghanistan National Security Forces or Afghanistan Air Force.

Section 9020 has been amended and provides for the rescission of \$377,216,000 from the following programs:

2017 Appropriations:	
Procurement of Ammunition, Navy and Marine Corps:	
Ammunition less than \$5 million	\$2,216,000
2018 Appropriations:	
Counter-ISIS Train and Equip Fund:	
Counter-ISIS Train and Equip Fund	25,000,000
Coalition Support Fund:	
Coalition Support Fund	350,000,000

Section 9021 requires the Secretary of Defense to certify the use of funds in the Afghanistan Security Forces Fund under certain conditions.

Section 9022 is new and requires the President to designate Overseas Contingency Operation/Global War on Terrorism funds.

TITLE X

ADDITIONAL GENERAL PROVISIONS

Title X of the accompanying bill includes the following general provision:

Section 10001 is new and provides no funding for the Spending Reduction Account.

HOUSE OF REPRESENTATIVES REPORTING REQUIREMENTS

The following items are included in accordance with various requirements of the Rules of the House of Representatives:

STATEMENT OF GENERAL PERFORMANCE GOALS AND OBJECTIVES

Pursuant to clause 3(c)(4) of rule XIII of the Rules of the House of Representatives, the following is a statement of general performance goals and objectives for which this measure authorizes funding:

The Committee on Appropriations considers program performance, including a program's success in developing and attaining outcome-related goals and objectives, in developing funding recommendations.

RESCISSIONS

Pursuant to clause 3(f)(2) of rule XIII of the Rules of the House or Representatives, the following table is submitted describing the rescissions recommended in the accompanying bill:

Aircraft Procurement, Navy, 2017/2019	\$69,140,000
Aircraft Procurement, Air Force, 2017/2019	93,600,000
Aircraft Procurement, Navy, 2018/2020	11,761,000
Weapons Procurement, Navy, 2018/2020	115,657,000
Aircraft Procurement, Air Force, 2018/2020	134,900,000
Missile Procurement, Air Force, 2018/2020	5,200,000
Space Procurement, Air Force, 2018/2020	25,000,000
Procurement, Defense-Wide, 2018/2020	14,000,000
Research, Development, Test and Evaluation, Navy, 2018/2019	6,196,000
Research, Development, Test and Evaluation, Air Force, 2018/2019	17,500,000
Overseas Contingency Operations/Global War on Terrorism:	
Procurement of Ammunition, Navy and Marine Corps, 2017/2019	\$2,216,000
Counter-ISIS Train and Equip Fund, 2018/2019	25,000,000
Coalition Support Fund, 2018/2019	350,000,000

TRANSFER OF FUNDS

Pursuant to clause 3(f)(2) of rule XIII of the Rules of the House of Representatives, the following is submitted describing the transfer of funds provided in the accompanying bill.

Language has been included under “Operation and Maintenance, Defense-Wide” which provides for the transfer of funds for certain classified activities.

Language has been included under “Environmental Restoration, Army” which provides for the transfer of funds for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris, or for similar purposes.

Language has been included under “Environmental Restoration, Navy” which provides for the transfer of funds for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris, or for similar purposes.

Language has been included under “Environmental Restoration, Air Force” which provides for the transfer of funds for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris, or for similar purposes.

Language has been included under “Environmental Restoration, Defense-Wide” which provides for the transfer of funds for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris, or for similar purposes.

Language has been included under “Environmental Restoration, Formerly Used Defense Sites” which provides for the transfer of funds for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris, or for similar purposes.

Language has been included under “Research, Development, Test and Evaluation, Defense-Wide” which provides for the transfer of funds for the Defense Rapid Innovation Program to appropriations for research, development, test and evaluation for specific purposes.

Language has been included under “Drug Interdiction and Counter-Drug Activities, Defense” which provides for the transfer of funds to appropriations available to the Department of Defense for military personnel of the reserve components; for operation and maintenance; for procurement; and for research, development, test and evaluation for drug interdiction and counter-drug activities of the Department of Defense.

Language has been included under “General Provisions, Sec. 8005” which provides for the transfer of working capital funds to other appropriations accounts of the Department of Defense for military functions.

Language has been included under “General Provisions, Sec. 8008” which provides for the transfer of funds between working capital funds and the “Foreign Currency Fluctuations, Defense” appropriation and the operation and maintenance appropriation accounts.

Language has been included under “General Provisions, Sec. 8015” which provides for the transfer of funds from the Department of Defense Pilot Mentor-Protégé Program to any other appropriation for the purposes of implementing a Mentor-Protégé Program development assistance agreement.

Language has been included under “General Provisions, Sec. 8049” which provides for the transfer of funds from “Operation and Maintenance, Defense-Wide” to appropriations available for the pay of military personnel in connection with support and services of eli-

gible organizations and activities outside the Department of Defense.

Language has been included under “General Provisions, Sec. 8052” which provides for the transfer of funds from “Operation and Maintenance, Defense-Wide” to the Department of the Army, the Department of the Navy, and the Department of the Air Force to support the Sexual Assault Special Victims’ Counsel Program.

Language has been included under “General Provisions, Sec. 8061” which provides for the transfer of funds from “Operation and Maintenance, Army” to other activities of the federal government.

Language has been included under “General Provisions, Sec. 8065” which provides for the transfer of funds from “Procurement, Defense-Wide” and “Research, Development, Test and Evaluation, Defense-Wide” for the Israeli Cooperative Programs.

Language has been included under “General Provisions, Sec. 8066” which provides for the transfer of funds from “Shipbuilding and Conversion, Navy” to fund prior year shipbuilding cost increases.

Language has been included under “General Provisions, Sec. 8086” which provides for the transfer of funds from “Operation and Maintenance, Army”, “Operation and Maintenance, Navy”, and “Operation and Maintenance, Air Force” to the central fund established for Fisher Houses and Suites.

Language has been included under “General Provisions, Sec. 8090” which provides for the transfer of funds appropriated for operation and maintenance for the Defense Health Program to the Joint Department of Defense—Department of Veterans Affairs Medical Facility Demonstration Fund.

Language has been included under “General Provisions, Sec. 8093” which provides for the transfer of funds for the National Intelligence Program.

Language has been included under “General Provisions, Sec. 8114” which provides for the transfer of funds from “Operation and Maintenance, Defense-Wide” and “Research, Development, Test and Evaluation, Defense-Wide” for background investigation information technology systems of the Office of Personnel Management or other federal agency responsible for background investigations.

Language has been included under “General Provisions, Sec. 8118” which provides for the transfer of funds from “Operation and Maintenance, Defense-Wide” for elementary and secondary public schools on military installations.

Language has been included under title IX “Operation and Maintenance, Navy” for the transfer of funds to the Coast Guard “Operating Expenses” account.

Language has been included under title IX “General Provisions, Sec. 9002” which provides for the authority to transfer funds between the appropriations or funds made available to the Department of Defense in title IX, subject to certain conditions.

Language has been included under title IX “General Provisions, Sec. 9017” which provides for the transfer of funds to the operation and maintenance, military personnel, and procurement accounts, to improve the intelligence, surveillance, and reconnaissance capabilities of the Department of Defense.

EARMARK DISCLOSURE STATEMENT

Neither the bill nor the report contains any congressional earmarks, limited tax benefits, or limited tariff benefits as defined in Clause 9 of Rule XXI.

COMPLIANCE WITH RULE XIII, CL. 3(E) (RAMSEYER RULE)

In compliance with clause 3(e) of rule XIII of the Rules of the House of Representatives, the Committee notes that the accompanying bill does not propose to repeal or amend a statute or part thereof.

CHANGES IN THE APPLICATION OF EXISTING LAW

Pursuant to clause 3(f)(1)(A) of rule XIII of the Rules of the House of Representatives, the following statements are submitted describing the effect of provisions in the accompanying bill which directly or indirectly change the application of existing law.

Language is included in various parts of the bill to continue ongoing activities which require annual authorization or additional legislation, which to date has not been enacted.

The bill includes a number of provisions which place limitations on the use of funds in the bill or change existing limitations and which might, under some circumstances, be construed as changing the application of law.

The bill includes a number of provisions which provide for the transfer of funds and which might, under some circumstances, be construed as changing the application of law.

The bill includes a number of provisions, which have been virtually unchanged for many years that are technically considered legislation.

The bill provides that appropriations shall remain available for more than one year for some programs for which the basic authorizing legislation does not presently authorize each extended availability.

In various places in the bill, the Committee has allocated funds within appropriation accounts in order to fund specific programs.

Language is included in various accounts placing a limitation on funds for emergencies and extraordinary expenses.

Language is included that provides not more than \$7,503,000 for the Combatant Commander Initiative Fund.

Language is included that provides not less than \$42,300,000 for the Procurement Technical Assistance Cooperative Agreement Program, of which not less than \$4,500,000 shall be available for centers.

Language is included that prohibits the consolidation of certain legislative affairs or liaison offices.

Language is included that makes available \$19,160,000 for certain classified activities, allows such funds to be transferred between certain accounts, and exempts such funds from the investment item unit cost ceiling.

Language is included that makes funds available to provide support to foreign security forces and other groups, and makes a portion of the funds available for two years.

Language is included that limits the use of funds for official representation purposes under the heading “United States Court of Appeals for the Armed Forces”.

Language is included that limits funds credited or transferred to the Department of Defense Acquisition Workforce Development Fund.

Language is included that provides for specific construction, acquisition, or conversion of vessels under the heading “Shipbuilding and Conversion, Navy”.

Language is included that provides for the incurring of additional obligations for certain activities under the heading “Shipbuilding and Conversion, Navy”.

Language is included that prohibits the use of funds provided under the heading “Shipbuilding and Conversion, Navy” for the construction of any naval vessel, or the construction of major components for the construction or conversion of any naval vessel, in foreign facilities or shipyards.

Language is included that allows funds to be available for multiyear procurement of critical components to support the common missile compartment of nuclear-powered vessels.

Language is included under the heading “National Guard and Reserve Equipment Account” providing for the procurement of certain items and the submission of modernization priority assessments.

Language is included under the heading “Research, Development, Test and Evaluation, Navy” that provides funds for certain activities related to the V-22.

Language is included under the heading “Research, Development, Test and Evaluation, Defense-Wide” that provides \$250,000,000 for the Defense Rapid Innovation Program and provides for the transfer of funds subject to certain requirements.

Language is included that specifies the use of certain funds provided under the heading “Defense Health Program”.

Language is included that provides that not less than \$8,000,000 of funds provided under the heading “Defense Health Program” shall be available for HIV/AIDS prevention educational activities.

Language is included that provides for the carry-over of no more than one percent of operation and maintenance funds provided under the heading “Defense Health Program”.

Language is included under the heading “Defense Health Program” that provides that not less than \$752,600,000 shall be made available to the U.S. Army Medical Research and Materiel Command to carry out congressionally directed medical research programs.

Language is included that specifies the use of certain funds provided under the heading “Chemical Agents and Munitions Destruction, Defense”.

Language is included that specifies the use of certain funds provided under the heading “Drug-Interdiction and Counter-Drug Activities, Defense”.

Language is included that provides that no funds made available in this Act may be used for publicity or propaganda purposes not authorized by Congress.

Language is included that provides for conditions and limitations on the payment of compensation to, or employment of, foreign nationals.

Language is included that provides that no funds made available in this Act may be obligated beyond the end of the fiscal year unless expressly provided for in this Act.

Language is included that limits the obligation of certain funds during the last two months of the fiscal year to no more than 20 percent with certain exceptions.

Language is included that provides for incorporation of project level adjustments specified in tables included in this report.

Language is included that provides for the establishment of a baseline for application of reprogramming and transfer authorities for fiscal year 2019 and prohibits reprogramming and transfers, with certain exceptions, until after submission of a report.

Language is included that provides for limitations on the use and transfer of working capital fund cash balances.

Language is included that prohibits the use of funds appropriated by this Act to initiate a special access program without prior notification to the congressional defense committees.

Language is included that provides limitations and conditions on the use of funds provided in this Act to initiate multi-year contracts.

Language is included that provides for the use and obligation of funds for humanitarian and civic assistance costs under chapter 20 of title 10, United States Code.

Language is included that provides that civilian personnel of the Department of Defense may not be managed on the basis of end strength or be subject to end strength limitations, sets forth certain requirements related to end strength for the budget submission, and requires that Department of Army Science and Technology Re-invention Laboratories be managed based on the available budget.

Language is included that prohibits funds made available in this Act from being used to influence congressional action on matters pending before the Congress.

Language is included that prohibits the use of funds to pay compensation to any member of the Army participating as a full-time student and receiving benefits from the Education Benefits Fund when time spent as a full-time student is counted toward that member's service commitment, with certain exceptions.

Language is included that provides for the transfer of funds appropriated in title III of this Act for the Department of Defense Pilot Mentor-Protégé Program.

Language is included that provides for the Department of Defense to purchase anchor and mooring chains manufactured only in the United States.

Language is included that prohibits the use of funds made available to the Department of Defense to demilitarize or destroy surplus firearms or small arms ammunition except under certain circumstances.

Language is included that provides a limitation on the use of funds for the relocation of any Department of Defense entity into or within the National Capital Region.

Language is included that provides for incentive payments authorized by section 504 of the Indian Financing Act of 1974 (25 U.S.C. 1544).

Language is included that provides that no funds made available by this Act for the Defense Media Activity may be used for national or international political or psychological activities.

Language is included that provides for the obligation of funds for purposes specified in section 2350j(c) of title 10, United States Code.

Language is included that provides funding for the Civil Air Patrol Corporation.

Language is included that prohibits the use of funds appropriated in this Act to establish a new federally funded research and development center (FFRDC), pay compensation to certain individuals associated with an FFRDC, construct certain new buildings not located on military installations, or increase the number of staff years for defense FFRDCs beyond a specified amount.

Language is included that provides for the Department of Defense to procure carbon, alloy, or armor steel plate melted and rolled only in the United States or Canada.

Language is included that defines congressional defense committees for the purposes of this Act.

Language is included that provides for competitions between private firms and Department of Defense Depot Maintenance Activities for modification, depot maintenance, and repair of aircraft, vehicles, and vessels, as well as the production of components and other Defense-related articles.

Language is included that provides for revocation of blanket waivers of the Buy America Act upon a finding that a country has violated a reciprocal trade agreement by discriminating against products produced in the United States that are covered by the agreement.

Language is included that provides for the availability of funds for the Department of Defense Overseas Military Facility Investment Recovery Account established by section 2921(c)(1) of the 1991 National Defense Authorization Act.

Language is included that provides for the conveyance, without consideration, of excess relocatable housing units located at Grand Forks, Malmstrom, Mountain Home, Ellsworth, and Minot Air Force Bases to Indian tribes.

Language is included that provides for the availability of operation and maintenance appropriations to purchase items having an investment item unit cost of not more than \$250,000.

Language is included that prohibits funds from being used to disestablish, close, downgrade, or place on probation a Senior Reserve Officers' Training Corps program.

Language is included that provides for the issuance of regulations placing certain limitations on the sale of tobacco products in military resale outlets.

Language is included that limits the purchase of specified investment items with Working Capital Funds.

Language is included that provides that none of the funds appropriated for the Central Intelligence Agency shall remain available for obligation beyond the current fiscal year except for funds appro-

priated for the Reserve for Contingencies, the Central Services Working Capital Fund, or other certain programs authorized under section 503 of the National Security Act of 1947.

Language is included that provides that not less than \$12,000,000 appropriated under the heading "Operation and Maintenance, Defense-Wide" shall be for mitigation of environmental impacts on Indian lands resulting from Department of Defense activities.

Language is included that provides for the Department of Defense to comply with the Buy American Act (chapter 83 of title 41, United States Code).

Language is included that limits the use of funds made available in this Act to establish or support field operating agencies.

Language is included that limits the use of funds appropriated by this Act for the conversion of an activity or function of the Department of Defense to contractor performance.

Language is included in title VIII and title IX that provides for the rescission of previously appropriated funds.

Language is included that prohibits the use of funds made available in this Act from being used to reduce authorized positions for military technicians (dual status) of the Army National Guard, Air National Guard, Army Reserve, and Air Force Reserve unless such reductions are a direct result of a reduction in military force structure.

Language is included that prohibits the use of funds made available in this Act for assistance to the Democratic People's Republic of Korea unless specifically appropriated for that purpose.

Language is included that provides for the use of operation and maintenance funds appropriated in this Act for reimbursement to the National Guard and Reserve when members of the National Guard and Reserve provide intelligence or counterintelligence support to the Combatant Commands, Defense Agencies, and Joint Intelligence Activities.

Language is included that provides that funds made available to the Department of Defense and Central Intelligence Agency for drug interdiction and counter-drug activities may not be transferred to other agencies except as specifically provided in an appropriations law.

Language is included that prohibits the use of funds appropriated by this Act for the procurement of ball and roller bearings other than those produced by a domestic source and of domestic origin.

Language is included to provide funding to make grants to specified entities upon determination by the Secretary of Defense that such grants serve the national interest.

Language is included that provides for the Department of Defense to purchase supercomputers manufactured only in the United States with an exception for certain circumstances.

Language is included to allow for Small Business Innovation Research program and Small Business Technology Transfer program set-asides.

Language is included that prohibits the use of funds made available in this Act to pay contractor bonuses arising from a business restructuring.

Language is included that provides for the transfer of funds to be used in support of personnel supporting approved organizations and activities outside the Department of Defense.

Language is included that provides for the Department of Defense to dispose of negative unliquidated or unexpended balances for expired or closed accounts.

Language is included that provides conditions for the use of equipment of the National Guard Distance Learning Project on a space-available, reimbursable basis.

Language is included that provides for the use of funds made available under the heading "Operation and Maintenance, Defense-Wide" for high priority Sexual Assault Prevention and Response program requirements, including the transfer of funds.

Language is included that provides a limitation on the use of funds appropriated in title IV to procure end-items for delivery to military forces for operational training, operational use, or inventory requirements.

Language is included that provides for a waiver by the Secretary of Defense of "Buy America" provisions for certain cooperative programs.

Language is included that prohibits the use of funds made available in this Act for repairs or maintenance to military family housing units, for which funds are provided in other appropriations acts.

Language is included that provides that funds for new starts for advanced concept technology demonstration projects may be obligated or expended only after notification to the congressional defense committees.

Language is included that provides that the Secretary of Defense shall continue to provide a classified quarterly report on certain matters as directed in the classified annex accompanying this Act.

Language is included that provides for the use of National Guard personnel to support ground-based elements of the National Ballistic Missile Defense System.

Language is included that prohibits the use of funds provided in this Act to transfer to any nongovernmental entity ammunition held by the Department of Defense that has a center-fire cartridge and is designated as "armor piercing" except for demilitarization purposes.

Language is included that provides for a waiver by the Chief of the National Guard Bureau or his designee for all or part of consideration in cases of personal property leases of one year or less to certain organizations specified by section 508(d) of title 32, United States Code.

Language is included that provides for the transfer of funds made available in this Act under the heading "Operation and Maintenance, Army" to other activities of the Federal Government for certain purposes.

Language is included that prohibits the modification of the appropriations account structure or presentation of the budget request for the National Intelligence Program, or modification of the process by which National Intelligence Program appropriations are apportioned, allotted, obligated, and disbursed.

Language is included that provides grant authority for the construction and furnishing of additional Fisher Houses to meet the needs of military family members when confronted with the illness or hospitalization of an eligible military beneficiary.

Language is included that provides for certain notifications to be submitted to congressional defense committees.

Language is included that provides funding and transfer authority for the Israeli Cooperative missile defense programs.

Language is included that provides for the availability and transfer of funds to properly complete prior year shipbuilding programs.

Language is included that provides that funds made available by this Act are deemed to be specifically authorized by Congress for purposes of section 504 of the National Security Act of 1947 until enactment of the Intelligence Authorization Act.

Language is included that prohibits the use of funds provided in this Act to initiate a new start program without prior written notification.

Language is included that provides that the budget of the President for fiscal year 2019 shall include separate budget justification documents for costs of the United States Armed Forces' participation in contingency operations that contain certain budget exhibits as defined in the Department of Defense Financial Management Regulation.

Language is included that prohibits the use of funds made available in this Act for the research, development, test, evaluation, procurement, or deployment of nuclear armed interceptors of a missile defense system.

Language is included that reduces the total amount of funding in this Act to reflect savings due to favorable foreign exchange rates.

Language is included that provides for prompt notification of the use of funds for rapid acquisition and deployment of supplies and support services.

Language is included that prohibits the use of funds made available in this Act to reduce or disestablish the operation of the 53rd Weather Reconnaissance Squadron of the Air Force Reserve.

Language is included that prohibits the use of funds made available in this Act for the integration of foreign intelligence information unless the information has been lawfully collected and processed during conduct of authorized foreign intelligence activities.

Language is included that prohibits the transfer of program authorities related to tactical unmanned aerial vehicles from the Army.

Language is included that limits the obligation authority of funds provided for the Office of the Director of National Intelligence to the current fiscal year except for research and technology which shall remain available for the current and the following fiscal years.

Language is included that provides for the adjustment of obligations within the "Shipbuilding and Conversion, Navy" appropriation.

Language is included that prohibits the reprogramming or transfer of funds provided in this Act for the National Intelligence Pro-

gram until the Director of National Intelligence submits a baseline for application of reprogramming and transfer authorities.

Language is included that prohibits the use of funds made available by this Act to eliminate, restructure, realign, or reduce certain Army Contracting Command sites without prior notification to the congressional defense committees.

Language is included that requires notification to the congressional defense committees prior to the use of funds for support to foreign countries in connection with the conduct of certain operations.

Language is included that requires certain transfers of funds from the Defense Acquisition Workforce Development Fund be made in accordance with reprogramming and transfer procedures.

Language is included that prohibits the use of funds made available by this Act for excess defense articles, assistance, or peacekeeping operations for countries designated to be in violation of the standards of the Child Soldiers Prevention Act of 2008.

Language is included that sets forth reprogramming and transfer procedures for the National Intelligence Program.

Language is included that provides that the Director of National Intelligence shall submit budget exhibits identifying the future-years intelligence program.

Language is included that defines the congressional intelligence committees for the purposes of this Act.

Language is included that provides that funds from certain operation and maintenance accounts may be transferred to a central fund established for Fisher Houses and Suites pursuant to section 2493(d) of title 10, United States Code.

Language is included that prohibits funds appropriated by this Act from being used to make remittances to the Defense Acquisition Workforce Development Fund.

Language is included that provides that agencies post congressionally directed reports on a public website.

Language is included that provides limitations on the award of contracts to contractors that require mandatory arbitration for certain claims as a condition of employment or a contractual relationship. The Secretary of Defense is authorized to waive the applicability of these limitations for national security interests.

Language is included that provides for the availability and transfer of funds for the Joint Department of Defense-Department of Veterans Affairs Medical Facility Demonstration Fund.

Language is included that prohibits the use of funds in contravention of section 130h of title 10, United States Code.

Language is included that provides for the purchase of heavy and light armored vehicles for physical security or force protection purposes.

Language is included that provides transfer authority for the Director of National Intelligence for the National Intelligence Program subject to certain limitations.

Language is included that prohibits funds to transfer or release certain individuals detained at Guantanamo Bay, Cuba into the United States, its territories, or possessions.

Language is included that prohibits the use of funds to construct, acquire, or modify any facility in the United States, its territories,

or possessions to house individuals detained at Guantanamo Bay, Cuba.

Language is included that prohibits the use of funds to transfer any individual detained at Guantanamo Bay, Cuba to the custody or control of the individual's country of origin, any other foreign country, or any other foreign entity except in accordance with sections 1034 of the National Defense Authorization Act for Fiscal Year 2016 and 1034 of the National Defense Authorization Act for Fiscal Year 2017.

Language is included that prohibits the use of funds in contravention of the War Powers Resolution (50 U.S.C. 1541).

Language is included that prohibits the Department of Defense from entering into certain agreements with Rosoboronexport with certain waiver authorities.

Language is included that prohibits the use of funds for the purchase or manufacture of a United States flag unless such flag is treated as a covered item under section 2533a(b) of title 10, United States Code.

Language is included that provides for the availability of funds for ex gratia payments in certain circumstances subject to certain conditions.

Language is included that prohibits the use of funds to reduce or prepare to reduce the number of deployed and non-deployed strategic delivery vehicles and launchers below certain authorized levels.

Language is included that requires grant awards to be posted on a public website in a searchable format.

Language is included regarding the allocation of certain reductions among programs, projects and activities, and requires notifications regarding certain transfers.

Language is included that prohibits the use of funds for the performance of a flight demonstration team at a location outside the United States if a performance at a location within the United States was canceled during the current fiscal year due to insufficient funding.

Language is included that prohibits the use of funds by the National Security Agency for certain activities.

Language is included that prohibits the use of funds to implement the Arms Trade Treaty until the Senate approves a resolution of ratification.

Language is included that prohibits the use of funds made available in this or any other Act to pay the salary of any officer or employee who approves or implements the transfer of certain administrative responsibilities or budgetary resources unless expressly provided for in Defense Appropriations Acts.

Language is included that requires certain notification on the use of funds for activities authorized under section 1208 of the National Defense Authorization Act for Fiscal Year 2005, with a waiver for exigent circumstances.

Language is included that prohibits the use of funds with respect to Iraq in contravention of the War Powers Resolution (50 U.S.C. 1541).

Language is included that prohibits the use of funds to award a new contract for the T-AO Fleet Oiler program except under certain circumstances.

Language is included that reduces the amount of funds appropriated in title II of this Act due to lower than anticipated fuel costs.

Language is included that prohibits the use of funds made available by this Act to pay Government Travel Charge Card expenses for gaming or certain entertainment activities.

Language is included that prohibits the use of funds made available by this Act to propose, plan for, or execute a new base realignment and closure round.

Language is included that makes available funds provided under the headings "Operation and Maintenance, Defense-Wide", "Research, Development, Test and Evaluation, Defense-Wide", and "Procurement, Defense-Wide" for purposes related to Federal Government security and suitability background investigations.

Language is included that prohibits the use of funds made available in this Act to carry out the closure or realignment of United States Naval Station, Guantanamo Bay, Cuba.

Language is included that prohibits funding for computer networks that do not block pornography, subject to certain law enforcement and national defense exceptions.

Language is included that prohibits the transfer of Department of Defense funds for certain purposes except in accordance with reprogramming and transfer procedures.

Language is included that provides additional funds for purposes of repairing schools on military installations subject to certain requirements.

Language is included that prohibits the use of funds to implement changes to certain Department of Defense regulations.

Language is included that changes certain time limitations on embryo cryopreservation and storage.

Language is included that reduces the amount of funds appropriated in title II of this Act due to excess cash balances in the Department of Defense Working Capital Funds.

Language is included that provides for a limitation on the use of funds made available by this or any other Act for the Joint Surveillance Target Attack Radar System recapitalization program.

Language is included that prohibits funds to provide certain equipment for customary ceremonial honors if the Secretary determines that the provision of such equipment would undermine readiness.

Language is included that prohibits funds for energy contracts for the new Rhine Ordnance Barracks Army Medical Center until a written certification is provided to the congressional defense committees.

Language is included that makes available funds to modify certain F-35 aircraft to a test configuration, subject to certain notification requirements.

Language is included that allows certain funds to be obligated to make death gratuity payments if appropriations for "Military Personnel" are not available for obligation of such payments.

Language is included that prohibits funds made available by this or any other Act to migrate data and applications to certain cloud computing enterprise systems until certain notification requirements have been met.

Language is included under the heading “Operation and Maintenance, Defense-Wide” that provides for the use of funds for certain purposes subject to certain requirements, and requires the submission of certain reports.

“Afghanistan Security Forces Fund” that provides for the use of funds for certain purposes and the management of contributions and returned items.

Language is included under the heading “Counter-ISIS Train and Equip Fund” that provides for the use of funds for certain purposes, compliance with vetting standards, management of contributions, and the submission of certain reports.

Language is included that provides that funds made available in title IX are in addition to amounts appropriated or otherwise made available for the Department of Defense for the current fiscal year.

Language is included that provides for supervision and administration costs for construction projects associated with overseas contingency operations.

Language is included that provides for the availability of funds to purchase passenger, heavy, and light armored vehicles notwithstanding price or other limitations on the purchase of passenger carrying vehicles for use in the U.S. Central Command area of responsibility.

Language is included that provides funds and authority for the Commanders’ Emergency Response Program and establishes certain reporting requirements.

Language is included that authorizes the use of funds to provide certain assistance to coalition forces supporting military and stability operations in Afghanistan and to counter the Islamic State of Iraq and the Syria, and establishes certain reporting requirements.

Language is included that prohibits the use of funds to establish permanent bases in Iraq or Afghanistan.

Language is included that prohibits the use of funds in contravention of certain laws or regulations promulgated to implement the United Nations Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment.

Language is included that places limitations on the use of Afghanistan Security Forces Funds and requires certain certifications.

Language is included that provides for the availability of funds appropriated in title IX of this Act for the purchase of items having an investment unit cost of up to \$500,000, subject to certain conditions.

Language is included that provides for up to \$500,000,000 of funds appropriated by this Act under the heading “Operation and Maintenance, Defense-Wide” to be used for assistance to the Government of Jordan for certain purposes.

Language is included prohibiting the use of funds made available by this Act under the heading “Counter-ISIS Train and Equip Fund” to procure or transfer man-portable air defense systems.

Language is included that provides for \$250,000,000 for assistance to the military and national security forces of Ukraine for certain purposes and under certain conditions.

Language is included providing for the availability of funds appropriated in title IX for replacement of items provided to the Government of Ukraine from the inventory of the United States to the extent provided for in this Act.

Language is included prohibiting the use of funds made available by this Act for assistance to Ukraine to procure or transfer man-portable air defense systems.

Language is included that places limitations on the use of Coalition Support Funds under the heading "Operation and Maintenance, Defense-Wide" in title IX for the Government of Pakistan.

Language is included that provides for additional funds and transfer authority to improve the intelligence, surveillance, and reconnaissance capabilities of the Department of Defense, subject to reporting requirements.

Language is included that prohibits the use of funds with respect to Syria in contravention of the War Powers Resolution (50 U.S.C. 1541).

Language is included that provides a limitation on the transfer of certain aircraft to the Afghanistan National Security Forces until submission of a report.

Language is included that rescinds certain funds made available in prior years in title IX.

Language is included that places certain conditions and reporting requirements on the use of the Afghanistan Security Forces Fund.

Language is included that provides that amounts designed in this Act as Overseas Contingency Operations/Global War on Terrorism shall be available only if the President subsequently so designates all such amounts and transmits such designations to the Congress.

Language is included that sets the amount by which subcommittee allocation exceeds the amount of proposed new budget authority at \$0.

APPROPRIATIONS NOT AUTHORIZED BY LAW

Pursuant to clause 3(f)(1) to rule XIII of the Rules of the House of Representatives, the following table lists the appropriations in the accompanying bill which are not authorized by law.

[In thousands of dollars]

Agency/Program	Last year of authorization	Authorization Level	Appropriations		2019 compared to 2017	2019 compared to 2018
			in last year of authorization	Appropriations in this bill 2019		
DEPARTMENT OF DEFENSE						
Military Personnel, Army	2018	(1)	41,427,054	43,093,752	3,050,790	1,666,698
Military Personnel, Navy	2018	(1)	28,707,918	30,254,211	2,364,806	1,546,293
Military Personnel, Marine Corps	2018	(1)	13,165,714	13,770,968	1,035,786	605,254
Military Personnel, Air Force	2018	(1)	28,738,320	30,357,311	2,399,516	1,618,991
Reserve Personnel, Army	2018	(1)	4,721,128	4,848,947	324,084	127,819
Reserve Personnel, Navy	2018	(1)	1,987,662	2,055,221	134,176	67,559
Reserve Personnel, Marine Corps	2018	(1)	762,793	777,390	32,595	14,597
Reserve Personnel, Air Force	2018	(1)	1,808,434	1,853,526	128,000	45,092
National Guard Personnel, Army	2018	(1)	8,252,426	8,589,785	690,362	337,359
National Guard Personnel, Air Force	2018	(1)	3,406,137	3,707,240	423,258	301,103
Operation and Maintenance, Army	2018	40,106,060	38,483,846	41,334,782	8,596,609	2,850,936
Operation and Maintenance, Navy	2018	46,390,807	45,980,133	48,963,337	10,411,320	2,983,204
Operation and Maintenance, Marine Corps	2018	7,015,699	6,885,884	6,824,269	1,148,117	-61,615
Operation and Maintenance, Air Force	2018	40,501,982	38,592,745	41,465,107	5,217,383	2,872,362
Operation and Maintenance, Defense-Wide	2018	34,522,452	33,771,769	35,676,402	3,302,453	1,904,633
Operation and Maintenance, Army Reserve	2018	2,996,289	2,870,163	2,877,402	133,714	7,239
Operation and Maintenance, Navy Reserve	2018	1,078,707	1,038,507	1,019,966	90,310	-18,541
Operation and Maintenance, Marine Corps Reserve	2018	283,314	282,337	281,570	10,437	-767
Operation and Maintenance, Air Force Reserve	2018	3,327,407	3,233,745	3,212,234	143,005	-21,511
Operation and Maintenance, Army National Guard	2018	7,491,553	7,275,820	7,329,771	468,293	53,951
Operation and Maintenance, Air National Guard	2018	7,050,768	6,735,930	6,438,162	-176,933	-287,768
United States Court of Appeals for the Armed Forces	2018	14,538	14,538	14,662	468	124
Environmental Restoration, Army	2018	215,809	215,809	235,809	65,642	20,000
Environmental Restoration, Navy	2018	323,649	288,915	365,883	76,621	76,968
Environmental Restoration, Air Force	2018	323,749	308,749	376,808	5,287	68,059
Environmental Restoration, Defense-Wide	2018	9,002	9,002	19,002	9,993	10,000
Environmental Restoration, Formerly Used Defense Sites	2018	208,673	233,673	248,673	26,589	15,000
Overseas Humanitarian, Disaster, and Civic Aid	2018	104,900	107,900	117,663	-5,462	9,763
Cooperative Threat Reduction Account	2018	324,600	324,600	350,240	24,636	25,640
Aircraft Procurement, Army	2018	5,500,793	4,456,533	4,103,942	-483,656	-352,591
Missile Procurement, Army	2018	4,120,460	2,581,600	3,074,502	1,540,698	492,902
Procurement of Weapons and Tracked Combat Vehicles, Army	2018	3,912,404	3,556,175	4,590,205	2,360,750	1,034,030
Procurement of Ammunition, Army	2018	2,714,567	1,811,808	2,255,323	771,757	443,515
Other Procurement, Army	2018	6,485,056	6,356,044	7,883,632	1,536,304	1,327,588
Aircraft Procurement, Navy	2018	18,945,985	17,900,270	20,107,195	3,971,860	2,198,925
Weapons Procurement, Navy	2018	3,515,807	3,387,826	3,555,587	290,302	167,761
Procurement of Ammunition, Navy and Marine Corps	2018	843,845	735,651	973,556	339,878	237,905
Shipbuilding and Conversion, Navy	2018	26,180,384	21,503,726	22,708,767	1,551,881	1,205,041
Other Procurement, Navy	2018	8,518,987	7,852,952	9,093,835	2,784,916	1,240,883
Procurement, Marine Corps	2018	2,127,404	1,818,846	2,647,569	1,340,113	828,723
Aircraft Procurement, Air Force	2018	18,420,649	16,553,196	17,118,921	2,865,298	565,725
Missile Procurement, Air Force	2018	2,325,182	2,203,101	2,591,982	243,861	388,881
Space Procurement, Air Force	2018	3,444,575	3,210,355	2,388,642	-344,601	-821,713
Procurement of Ammunition, Air Force	2018	1,376,602	1,316,977	1,468,992	-120,227	152,015
Other Procurement, Air Force	2018	20,271,882	19,318,814	20,597,574	2,829,350	1,278,760
Procurement, Defense-Wide	2018	6,351,508	5,239,239	6,711,225	1,830,203	1,471,986
Research, Development, Test and Evaluation, Army	2018	10,018,444	9,674,222	10,108,108	1,775,143	433,886
Research, Development, Test and Evaluation, Navy	2018	18,050,765	17,965,210	17,658,244	443,714	-306,966
Research, Development, Test and Evaluation, Air Force	2018	35,858,753	33,874,980	40,939,500	13,150,952	7,064,520
Research, Development, Test and Evaluation, Defense-Wide	2018	22,211,814	20,698,353	22,291,423	3,512,873	1,583,070
Operational Test and Evaluation, Defense	2018	210,900	210,900	221,009	34,015	10,109
Defense Working Capital Funds	2018	1,586,596	1,586,596	1,542,115	-19,498	-44,481
National Defense Sealift Fund	2018	516,327	0	0	0	0
Defense Health Program	2018	33,452,866	33,931,566	34,047,018	265,748	115,452
Chemical Agents and Munitions Destruction, Defense	2018	961,732	961,732	993,816	470,090	32,084
Drug Interdiction and Counter-Drug Activities, Defense	2018	821,814	854,814	854,814	-143,986	0
Joint Improvised Explosive Device Defeat Fund	2018	14,442	0	0	-339,472	0
Office of the Inspector General	2018	336,887	336,887	329,273	17,238	-7,614
Central Intelligence Agency Retirement and Disability System Fund	2018	N/A	514,000	514,000	0	0
Intelligence Community Management Account	2018	N/A	522,100	512,424	-3,172	-9,676
Title IX - Overseas Deployments and Other Activities	2018	64,999,682	73,934,000	68,079,000	6,267,000	-6,855,000
National Guard and Reserve Equipment	2018	250,000	1,000,000	1,300,000	550,000	300,000

1/ The FY 2018 National Defense Authorization Act authorizes \$134,008,988,000 for military personnel
 Note: The bill includes several transfers of funds which may or may not be specifically authorized in law.

COMPARISON WITH THE BUDGET RESOLUTION

Clause 3(c)(2) of rule XIII of the Rules of the House of Representatives requires an explanation of compliance with section 308(a)(1)(A) of the Congressional Budget and Impoundment Control Act of 1974 (Public Law 93–344), as amended, which requires that the report accompanying a bill providing new budget authority contain a statement detailing how that authority compares with the reports submitted under section 302 of the Act for the most recently agreed to concurrent resolution on the budget for the fiscal year from the Committee’s section 302(a) allocation. This information follows:

	302(b) Allocation		This Bill	
	Budget Authority	Outlays	Budget Authority	Outlays
Discretionary, Total	674,591	644,324	674,591	¹ 625,863
General Purpose	(606,512)	NA	(606,512)	¹ (589,142)
Global War on Terrorism ²	(68,079)	NA	(68,079)	(36,721)
Mandatory	514	514	514	514

¹ Includes outlays from prior-year budget authority.
² Overseas Contingency Operations/Global War on Terrorism.

FIVE-YEAR OUTLAY PROJECTIONS

In compliance with section 308(a)(1)(B) of the Congressional Budget and Impoundment Control Act of 1974 (Public Law 93–344), as amended, the following table contains five-year projections associated with the budget authority provided in the accompanying bill.

[In millions of dollars]

	Non-GWOT	GWOT
2019	¹ 352,099	¹ 36,721
2020	139,350	18,205
2021	54,919	7,395
2022	28,558	2,835
2023 and future years	21,321	1,558

¹ Excludes outlays from prior-year budget authority.
 Note: GWOT is Overseas Contingency Operations/Global War on Terrorism.

FINANCIAL ASSISTANCE TO STATE AND LOCAL GOVERNMENTS

In accordance with section 308(a)(1)(C) of the Congressional Budget and Impoundment Act of 1974 (Public Law 93–344), as amended, no new budget or outlays are provided by the accompanying bill for financial assistance to State and local governments.

PROGRAM DUPLICATION

No provision of this bill establishes or reauthorizes a program of the Federal Government known to be duplicative of another Federal program, a program that was included in any report from the Government Accountability Office to Congress pursuant to section 21 of Public Law 111–139, or a program related to a program identified in the most recent Catalog of Federal Domestic Assistance.

DIRECTED RULE MAKING

This bill does not contain any provision that specifically directs the promulgation or completion of a rule.

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 1

Date: June 13, 2018

Measure: Defense Appropriations Bill, FY 2019

Motion by: Mr. Aguilar

Description of Motion: To provide that none of the funds in this Act shall be used in contravention of a statement made by the Secretary of Defense regarding service members that are part of the Deferred Action for Childhood Arrivals program, except for certain individuals.

Results: Defeated 24 yeas to 27 nays.

Members Voting Yea

Mr. Aguilar
 Mr. Bishop
 Mr. Cartwright
 Ms. Clark
 Mr. Cuellar
 Mr. Diaz-Balart
 Ms. Kaptur
 Mr. Kilmer
 Ms. Lee
 Mrs. Lowey
 Ms. McCollum
 Ms. Meng
 Ms. Pingree
 Mr. Pocan
 Mr. Price
 Mr. Quigley
 Ms. Roybal-Allard
 Mr. Ruppersberger
 Mr. Ryan
 Mr. Serrano
 Mr. Taylor
 Mr. Valadao
 Mr. Visclosky
 Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
 Mr. Amodei
 Mr. Calvert
 Mr. Carter
 Mr. Cole
 Mr. Culberson
 Mr. Fleischmann
 Mr. Fortenberry
 Mr. Frelinghuysen
 Ms. Granger
 Mr. Graves
 Dr. Harris
 Ms. Herrera Beutler
 Mr. Jenkins
 Mr. Joyce
 Mr. Moolenaar
 Mr. Newhouse
 Mr. Palazzo
 Mrs. Roby
 Mr. Rogers
 Mr. Rooney
 Mr. Rutherford
 Mr. Simpson
 Mr. Stewart
 Mr. Womack
 Mr. Yoder
 Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 2

Date: June 13, 2018

Measure: Defense Appropriations Bill, FY 2019

Motion by: Ms. Lee

Description of Motion: To repeal the 2001 Authorization for Use of Military Force, effective 240 days after the enactment of this Act.

Results: Defeated 22 yeas to 30 nays.

Members Voting Yea

Mr. Aguilar
 Mr. Bishop
 Mr. Cartwright
 Ms. Clark
 Mr. Cuellar
 Ms. DeLauro
 Ms. Kaptur
 Mr. Kilmer
 Ms. Lee
 Mrs. Lowey
 Ms. McCollum
 Ms. Meng
 Ms. Pingree
 Mr. Pocan
 Mr. Price
 Mr. Quigley
 Ms. Roybal-Allard
 Mr. Ruppertsberger
 Mr. Ryan
 Mr. Serrano
 Mr. Visclosky
 Ms. Wasserman Schultz

Members Voting Nay

Mr. Aderholt
 Mr. Amodei
 Mr. Calvert
 Mr. Carter
 Mr. Cole
 Mr. Culberson
 Mr. Diaz-Balart
 Mr. Fleischmann
 Mr. Fortenberry
 Mr. Frelinghuysen
 Ms. Granger
 Mr. Graves
 Dr. Harris
 Ms. Herrera Beutler
 Mr. Jenkins
 Mr. Joyce
 Mr. Moolenaar
 Mr. Newhouse
 Mr. Palazzo
 Mrs. Roby
 Mr. Rogers
 Mr. Rooney
 Mr. Rutherford
 Mr. Simpson
 Mr. Stewart
 Mr. Taylor
 Mr. Valadao
 Mr. Womack
 Mr. Yoder
 Mr. Young

FULL COMMITTEE VOTES

Pursuant to the provisions of clause 3(b) of rule XIII of the House of Representatives, the results of each roll call vote on an amendment or on the motion to report, together with the names of those voting for and those voting against, are printed below:

ROLL CALL NO. 3

Date: June 13, 2018
 Measure: Defense Appropriations Bill, FY 2019
 Motion by: Mr. Rogers
 Description of Motion: To report the bill to the House, as amended.
 Results: Adopted 48 yeas to 4 nays.

Members Voting Yea

Mr. Aderholt
 Mr. Aguilar
 Mr. Amodei
 Mr. Bishop
 Mr. Calvert
 Mr. Carter
 Mr. Cartwright
 Mr. Cole
 Mr. Cuellar
 Mr. Culberson
 Ms. DeLauro
 Mr. Diaz-Balart
 Mr. Fleischmann
 Mr. Fortenberry
 Mr. Frelinghuysen
 Ms. Granger
 Mr. Graves
 Dr. Harris
 Ms. Herrera Beutler
 Mr. Jenkins
 Mr. Joyce
 Ms. Kaptur
 Mr. Kilmer
 Mrs. Lowey
 Ms. McCollum
 Ms. Meng
 Mr. Moolenaar
 Mr. Newhouse
 Mr. Palazzo
 Ms. Pingree
 Mr. Price
 Mr. Quigley
 Mrs. Roby
 Mr. Rogers
 Mr. Rooney
 Ms. Roybal-Allard
 Mr. Ruppersberger

Members Voting Nay

Ms. Clark
 Ms. Lee
 Mr. Pocan
 Mr. Serrano

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

TITLE I					
MILITARY PERSONNEL					
Military Personnel, Army.....	41,628,855	43,670,542	43,093,752	+1,464,897	-576,790
Military Personnel, Navy.....	28,772,118	30,426,211	30,254,211	+1,482,093	-172,000
Military Personnel, Marine Corps.....	13,231,114	13,890,968	13,770,968	+539,854	-120,000
Military Personnel, Air Force.....	28,790,440	30,526,011	30,357,311	+1,566,871	-168,700
Reserve Personnel, Army.....	4,715,608	4,955,947	4,848,947	+133,339	-107,000
Reserve Personnel, Navy.....	1,988,362	2,067,521	2,055,221	+66,859	-12,300
Reserve Personnel, Marine Corps.....	764,903	788,090	777,390	+12,487	-10,700
Reserve Personnel, Air Force.....	1,802,554	1,894,286	1,853,526	+50,972	-40,760
National Guard Personnel, Army.....	8,264,626	8,744,345	8,589,785	+325,159	-154,560
National Guard Personnel, Air Force.....	3,408,817	3,725,380	3,707,240	+298,423	-18,140

Total, Title I, Military Personnel.....	133,367,397	140,689,301	139,308,351	+5,940,954	-1,380,950
Total, Tricare Accrual payments (permanent, indefinite authority).....	8,145,000	7,533,090	7,533,090	-611,910	---

Total, Military Personnel.....	141,512,397	148,222,391	146,841,441	+5,329,044	-1,380,950
=====					

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

TITLE II					
OPERATION AND MAINTENANCE					
Operation and Maintenance, Army.....	38,816,957	42,009,317	41,334,782	+2,517,825	-674,535
Operation and Maintenance, Navy.....	45,384,353	49,003,633	48,963,337	+3,578,984	-40,296
Operation and Maintenance, Marine Corps.....	6,605,546	6,832,510	6,824,269	+218,723	-8,241
Operation and Maintenance, Air Force.....	39,544,193	42,060,568	41,465,107	+1,920,914	-595,461
Operation and Maintenance, Defense-Wide.....	34,059,257	36,352,625	35,676,402	+1,617,145	-676,223
Operation and Maintenance, Army Reserve.....	2,877,104	2,916,909	2,877,402	+298	-39,507
Operation and Maintenance, Navy Reserve.....	1,069,707	1,027,006	1,019,966	-49,741	-7,040
Operation and Maintenance, Marine Corps Reserve.....	284,837	271,570	281,570	-3,267	+10,000
Operation and Maintenance, Air Force Reserve.....	3,202,307	3,260,234	3,212,234	+9,927	-48,000
Operation and Maintenance, Army National Guard.....	7,284,170	7,399,295	7,329,771	+45,601	-69,524
Operation and Maintenance, Air National Guard.....	6,900,798	6,427,622	6,438,162	-462,636	+10,540
United States Court of Appeals for the Armed Forces.....	14,538	14,662	14,662	+124	---
Environmental Restoration, Army.....	235,809	203,449	235,809	---	+32,360
Environmental Restoration, Navy.....	365,883	329,253	365,883	---	+36,630
Environmental Restoration, Air Force.....	352,549	296,808	376,808	+24,259	+80,000
Environmental Restoration, Defense-Wide.....	19,002	8,926	19,002	---	+10,076
Environmental Restoration, Formerly Used Defense Sites..	248,673	212,346	248,673	---	+36,327
Overseas Humanitarian, Disaster, and Civic Aid.....	129,900	107,663	117,663	-12,237	+10,000

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request
Cooperative Threat Reduction Account.....	350,000	335,240	350,240	+240	+15,000
Department of Defense Acquisition Workforce Development Fund.....	500,000	400,000	400,000	-100,000	---
Total, Title II, Operation and maintenance.....	188,245,583	199,469,636	197,551,742	+9,306,159	-1,917,894

TITLE III

PROCUREMENT

Aircraft Procurement, Army.....	5,535,794	3,782,558	4,103,942	-1,431,852	+321,384
Missile Procurement, Army.....	3,196,910	3,355,777	3,074,502	-122,408	-281,275
Procurement of Weapons and Tracked Combat Vehicles, Army.....	4,391,573	4,489,118	4,590,205	+198,632	+101,087
Procurement of Ammunition, Army.....	2,548,740	2,234,761	2,255,323	-293,417	+20,562
Other Procurement, Army.....	8,298,418	7,999,529	7,683,632	-614,786	-315,897
Aircraft Procurement, Navy.....	19,957,380	19,041,799	20,107,195	+149,815	+1,065,396
Weapons Procurement, Navy.....	3,510,590	3,702,393	3,555,587	+44,997	-146,806
Procurement of Ammunition, Navy and Marine Corps.....	804,335	1,006,209	973,556	+169,221	-32,653
Shipbuilding and Conversion, Navy.....	23,824,738	21,871,437	22,708,767	-1,115,971	+837,330
Other Procurement, Navy.....	7,941,018	9,414,355	9,093,835	+1,152,817	-320,520
Procurement, Marine Corps.....	1,942,737	2,860,410	2,647,569	+704,832	-212,841
Aircraft Procurement, Air Force.....	18,504,556	16,206,937	17,118,921	-1,385,635	+911,984

372

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request
Missile Procurement, Air Force.....	2,207,747	2,669,454	2,591,982	+384,235	-77,472
Space Procurement, Air Force.....	3,552,175	2,527,542	2,388,642	-1,163,533	-138,900
Procurement of Ammunition, Air Force.....	1,651,977	1,587,304	1,468,992	-182,985	-118,312
Other Procurement, Air Force.....	20,503,273	20,890,164	20,597,574	+94,301	-292,590
Procurement, Defense-Wide.....	5,429,270	6,786,271	6,711,225	+1,281,955	-75,046
National Guard and Reserve Equipment.....	---	---	1,300,000	+1,300,000	+1,300,000
Defense Production Act Purchases.....	67,401	38,578	68,578	+1,177	+30,000
Joint Urgent Operational Needs Fund.....	---	100,025	---	---	-100,025
Total, Title III, Procurement.....	133,868,632	130,564,621	133,040,027	-828,605	+2,475,406
=====					
TITLE IV					
RESEARCH, DEVELOPMENT, TEST AND EVALUATION					
Research, Development, Test and Evaluation, Army.....	10,647,426	10,159,379	10,108,108	-539,318	-51,271
Research, Development, Test and Evaluation, Navy.....	18,010,754	18,481,666	17,658,244	-352,510	-823,422
Research, Development, Test and Evaluation, Air Force...	37,428,078	40,178,343	40,939,500	+3,511,422	+761,157
Research, Development, Test and Evaluation, Defense-Wide.....	22,010,975	22,016,553	22,291,423	+280,448	+274,870
Operational Test and Evaluation, Defense.....	210,900	221,009	221,009	+10,109	---
Total, Title IV, Research, Development, Test and Evaluation.....	88,308,133	91,056,950	91,218,284	+2,910,151	+161,334
=====					

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

TITLE V					
REVOLVING AND MANAGEMENT FUNDS					
Defense Working Capital Funds.....	1,685,596	1,542,115	1,542,115	-143,481	---
Total, Title V, Revolving and Management Funds....	1,685,596	1,542,115	1,542,115	-143,481	---
	=====	=====	=====	=====	=====
TITLE VI					
OTHER DEPARTMENT OF DEFENSE PROGRAMS					
Defense Health Program					
Operation and maintenance.....	31,521,850	32,145,395	31,758,947	+237,097	-386,448
Procurement.....	867,002	873,160	844,834	-22,168	-28,326
Research, development, test and evaluation.....	2,039,315	710,637	1,443,237	-596,078	+732,600
Total, Defense Health Program 1/	34,428,167	33,729,192	34,047,018	-381,149	+317,826

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

Chemical Agents and Munitions Destruction, Defense:					
Operation and maintenance.....	104,237	105,997	105,997	+1,760	---
Procurement.....	18,081	1,091	1,091	-16,990	---
Research, development, test and evaluation.....	839,414	886,728	886,728	+47,314	---
Total, Chemical Agents 2/.....	961,732	993,816	993,816	+32,084	---
Drug Interdiction and Counter-Drug Activities, Defense1/ Office of the Inspector General 1/.....	934,814 321,887	787,525 329,273	854,814 329,273	-80,000 +7,386	+67,289 ---
Total, Title VI, Other Department of Defense Programs.....	36,646,600	35,839,806	36,224,921	-421,679	+385,115
	=====	=====	=====	=====	=====
TITLE VII					
RELATED AGENCIES					
Central Intelligence Agency Retirement and Disability System Fund.....	514,000	514,000	514,000	---	---
Intelligence Community Management Account (ICMA).....	537,600	539,124	512,424	-25,176	-26,700
Total, Title VII, Related agencies.....	1,051,600	1,053,124	1,026,424	-25,176	-26,700
	=====	=====	=====	=====	=====

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

TITLE VIII					
GENERAL PROVISIONS					
Additional transfer authority (Sec.8005).....	(4,250,000)	(5,000,000)	(4,250,000)	---	(-750,000)
FFRDC (Sec.8023).....	-131,000	---	-179,000	-48,000	-179,000
Rescissions (Sec.8039).....	-942,242	---	-492,954	+449,288	-492,954
National grants (Sec.8045).....	44,000	---	44,000	---	+44,000
Shipbuilding and conversion, Navy Judgment Fund.....	---	5,000	---	---	-5,000
O&M, Defense-wide transfer authority (Sec.8049).....	(30,000)	(30,000)	(30,000)	---	---
John C. Stennis Center for Public Service Development Trust Fund (O&M, Navy transfer authority).....	(1,000)	---	---	(-1,000)	---
Fisher House Foundation (Sec.8063).....	10,000	---	5,000	-5,000	+5,000
Revised economic assumptions (Sec.8071).....	-4,000	---	-5,000	-1,000	-5,000
Fisher House O&M Army Navy Air Force transfer authority (Sec.8086).....	(11,000)	(11,000)	(11,000)	---	---
Defense Health O&M transfer authority (Sec.8090).....	(115,519)	(113,000)	(113,000)	(-2,519)	---
Revised fuel costs (Sec.8111).....	-110,780	---	-5,000	+105,780	-5,000
Operation and Maintenance, Defense-Wide (Department of the Interior Compact Review Agreement)	---	110,800	---	---	-110,800
Public Schools on Military Installations (Sec.8118).....	235,000	---	270,000	+35,000	+270,000
Working Capital Fund, Army excess cash balances (Sec.8122).....	---	---	-50,000	-50,000	-50,000

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request
Working Capital Fund, Navy excess cash balances (Sec. 8123).....	---	---	-50,000	-50,000	-50,000
Total, Title VIII, General Provisions.....	-899,022	115,800	-462,954	+436,068	-578,754
=====					
TITLE IX					
OVERSEAS CONTINGENCY OPERATIONS/GLOBAL WAR ON TERRORISM (GWOT)					
Military Personnel					
Military Personnel, Army (GWOT)	2,683,694	2,929,154	2,929,154	+245,460	---
Military Personnel, Navy (GWOT).....	377,857	385,461	385,461	+7,604	---
Military Personnel, Marine Corps (GWOT)	103,979	109,232	109,232	+5,253	---
Military Personnel, Air Force (GWOT)	914,119	964,508	964,508	+50,389	---
Reserve Personnel, Army (GWOT).....	24,942	37,007	37,007	+12,065	---
Reserve Personnel, Navy (GWOT).....	9,091	11,100	11,100	+2,009	---
Reserve Personnel, Marine Corps (GWOT).....	2,328	2,380	2,380	+52	---
Reserve Personnel, Air Force (GWOT).....	20,569	21,076	21,076	+507	---
National Guard Personnel, Army (GWOT).....	184,589	195,283	195,283	+10,694	---
National Guard Personnel, Air Force (GWOT).....	5,004	5,460	5,460	+456	---
Total, Military Personnel (OCO/GWOT).....	4,326,172	4,660,661	4,660,661	+334,489	---
=====					

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

Operation and Maintenance					
Operation & Maintenance, Army (GWOT)	17,352,994	18,210,500	18,125,500	+772,506	-85,000
Operation & Maintenance, Navy (GWOT)	6,449,404	4,757,155	4,757,155	-1,692,249	---
(Coast Guard) (by transfer) (GWOT).....	---	(165,000)	(165,000)	(+165,000)	---
Operation & Maintenance, Marine Corps (GWOT)	1,401,536	1,121,900	1,121,900	-279,636	---
Operation & Maintenance, Air Force (GWOT).....	10,873,895	9,285,789	9,258,674	-1,615,221	-27,115
Operation & Maintenance, Defense-Wide (GWOT)	7,575,195	8,549,908	8,183,902	+608,707	-366,006
(Coalition support funds) (GWOT).....	---	---	(900,000)	(+900,000)	(+900,000)
Operation & Maintenance, Army Reserve (GWOT).....	24,699	41,887	41,887	+17,188	---
Operation & Maintenance, Navy Reserve (GWOT).....	23,980	25,637	25,637	+1,657	---
Operation & Maintenance, Marine Corps Reserve (GWOT).....	3,367	3,345	3,345	-22	---
Operation & Maintenance, Air Force Reserve (GWOT).....	53,523	60,500	60,500	+6,977	---
Operation & Maintenance, Army National Guard (GWOT).....	108,111	110,729	110,729	+2,618	---
Operation & Maintenance, Air National Guard (GWOT).....	15,400	15,870	15,870	+470	---

Subtotal, Operation and Maintenance.....	43,882,104	42,183,220	41,705,099	-2,177,005	-478,121

Afghanistan Security Forces Fund (GWOT).....	4,666,815	5,199,450	5,199,450	+532,635	---
Counter-ISIL Train and Equip Fund (GWOT).....	1,769,000	1,400,000	1,400,000	-369,000	---

Total, Operation and Maintenance (OCO/GWOT).....	50,317,919	48,782,670	48,304,549	-2,013,370	-478,121
=====					

378

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

Procurement					
Aircraft Procurement, Army (GWOT).....	420,086	363,363	347,563	-72,523	-15,800
Missile Procurement, Army (GWOT).....	709,283	1,802,351	1,770,270	+1,060,987	-32,081
Procurement of Weapons and Tracked Combat Vehicles, Army (GWOT)	1,191,139	1,107,183	1,102,108	-89,031	-5,075
Procurement of Ammunition, Army (GWOT).....	191,836	309,525	309,525	+117,689	---
Other Procurement, Army (GWOT).....	405,575	1,382,047	1,364,345	+958,770	-17,702
Aircraft Procurement, Navy (GWOT).....	157,300	80,119	232,119	+74,819	+152,000
Weapons Procurement, Navy (GWOT).....	130,994	14,134	14,134	-116,860	---
Procurement of Ammunition, Navy and Marine Corps (GWOT).....	233,406	246,541	246,012	+12,606	-529
Other Procurement, Navy (GWOT)	239,359	187,173	182,260	-57,099	-4,913
Procurement, Marine Corps (GWOT).....	64,307	58,023	58,023	-6,284	---
Aircraft Procurement, Air Force (GWOT).....	503,938	1,018,888	966,248	+462,310	-52,640
Missile Procurement, Air Force (GWOT).....	481,700	493,526	493,526	+11,826	---
Space Procurement, Air Force (GWOT).....	2,256	---	---	-2,256	---
Procurement of Ammunition, Air Force (GWOT).....	551,509	1,421,516	1,421,516	+870,007	---
Other Procurement, Air Force (GWOT).....	3,324,590	3,725,944	3,665,336	+340,746	-60,608
Procurement, Defense-Wide (GWOT).....	517,041	572,135	572,135	+55,094	---
National Guard and Reserve Equipment (GWOT)	1,300,000	---	---	-1,300,000	---

Total, Procurement (OCO/GWOT).....	10,424,319	12,782,468	12,745,120	+2,320,801	-37,348
=====					

379

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

Research, Development, Test and Evaluation					
Research, Development, Test & Evaluation, Army (GWOT)...	235,368	325,104	300,604	+65,236	-24,500
Research, Development, Test & Evaluation, Navy (GWOT) ..	167,565	167,812	167,812	+247	---
Research, Development, Test & Evaluation, Air Force (GWOT).....	129,608	314,271	301,876	+172,268	-12,395
Research, Development, Test and Evaluation, Defense-Wide (GWOT).....	394,396	500,544	410,544	+16,148	-90,000
Research, Development, Test and Evaluation,					

Total, Research, Development, Test and Evaluation (OCO/GWOT).....	926,937	1,307,731	1,180,836	+253,899	-126,895
=====					
Revolving and Management Funds					
Defense Working Capital Funds (GWOT).....	148,956	15,190	15,190	-133,766	---

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

Other Department of Defense Programs					
Defense Health Program:					
Operation & Maintenance (GWOT).....	395,805	352,068	352,068	-43,737	---
Drug Interdiction and Counter-Drug Activities, Defense (GWOT).....	196,300	153,100	153,100	-43,200	---
Office of the Inspector General (GWOT).....	24,692	24,692	24,692	---	---

Total, Other Department of Defense Programs (OCO/GWOT).....	616,797	529,860	529,860	-86,937	---
=====					
TITLE IX General Provisions					
Additional transfer authority (GWOT) (Sec.9002).....	(2,250,000)	(4,500,000)	(2,250,000)	---	(-2,250,000)
Ukraine Security Assistance Initiative (GWOT) (Sec.9013)	200,000	---	250,000	+50,000	+250,000
Intelligence, Surveillance, and Reconnaissance (GWOT) (Sec.9017).....	770,000	---	770,000	---	+770,000
Rescissions (GWOT) (Sec.9020).....	-2,565,100	---	-377,216	+2,187,884	-377,216

Total, General Provisions.....	-1,595,100	---	642,784	+2,237,884	+642,784
=====					
Grand Total, Title IX (OCO/GWOT).....	65,166,000	68,078,580	68,079,000	+2,913,000	+420
=====					

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

OTHER APPROPRIATIONS					
DEPARTMENT OF DEFENSE MISSILE DEFEAT AND					
DEFENSE ENHANCEMENTS APPROPRIATIONS ACT, 2018					
Operation and Maintenance					
Operation and Maintenance, Navy (emergency)	673,500	---	---	-673,500	---
Operation and Maintenance, Air Force (emergency)	18,750	---	---	-18,750	---
Operation and Maintenance, Defense-Wide (emergency).....	23,735	---	---	-23,735	---

Total, Title II, Operation and maintenance (emergency).....	715,985	---	---	-715,985	---
=====					
Procurement					
Missile Procurement, Army (emergency)	884,000	---	---	-884,000	---
Missile Procurement, Air Force (emergency)	12,000	---	---	-12,000	---
Other Procurement, Air Force (emergency)	288,055	---	---	-288,055	---
Procurement, Defense-Wide (emergency)	1,239,140	---	---	-1,239,140	---

Total, Title III, Procurement (emergency).....	2,423,195	---	---	-2,423,195	---
=====					

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

Research, Development, Test and Evaluation					
Research, Development, Test and Evaluation, Army (emergency)	20,700	---	---	-20,700	---
Research, Development, Test and Evaluation, Navy (emergency)	60,000	---	---	-60,000	---
Research, Development, Test and Evaluation, Air Force (emergency)	255,744	---	---	-255,744	---
Research, Development, Test and Evaluation, Defense-Wide (emergency)	1,010,220	---	---	-1,010,220	---

Total, Title IV, Research, Development, Test and Evaluation (emergency).....	1,346,664	---	---	-1,346,664	---
=====					
Total, FY 2018 Missile Defeat and Defense Enhancements (emergency) (PL 115-96)	4,485,844	---	---	-4,485,844	---
=====					

303

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

FURTHER ADDITIONAL SUPPLEMENTAL APPROPRIATIONS FOR DISASTER RELIEF REQUIREMENTS ACT, 2018					
DEPARTMENT OF DEFENSE--MILITARY PROGRAMS					
OPERATION AND MAINTENANCE					
Operation and Maintenance, Army (emergency).....	20,110	---	---	-20,110	---
Operation and Maintenance, Navy (emergency).....	267,796	---	---	-267,796	---
Operation and Maintenance, Marine Corps (emergency).....	17,920	---	---	-17,920	---
Operation and Maintenance, Air Force (emergency).....	20,916	---	---	-20,916	---
Operation and Maintenance, Defense-Wide (emergency).....	2,650	---	---	-2,650	---
Operation and Maintenance, Army Reserve (emergency).....	12,500	---	---	-12,500	---
Operation and Maintenance, Navy Reserve (emergency).....	2,922	---	---	-2,922	---
Operation and Maintenance, Air Force Reserve (emergency)	5,770	---	---	-5,770	---
Operation and Maintenance, Army National Guard (emergency).....	55,471	---	---	-55,471	---

Total, Operation and Maintenance (emergency).....	406,055	---	---	-406,055	---

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

PROCUREMENT					
Other Procurement, Navy (emergency).....	18,000	---	---	-18,000	---
REVOLVING AND MANAGEMENT FUNDS					
Defense Working Capital Funds (emergency).....	9,486	---	---	-9,486	---
OTHER DEPARTMENT OF DEFENSE PROGRAMS					
Defense Health Program: Operation & Maintenance (emergency).....	704	---	---	-704	---

Total, FY 2018 Department of Defense (emergency) (PL 115-123, DivB, Subdivision1, Title III).....	434,245	---	---	-434,245	---

Total, Other Appropriations.....	4,920,089	---	---	-4,920,089	---
=====					

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request
Grand Total, Bill	652,360,608	668,409,933	667,527,910	+15,167,302	-882,023
Appropriations	(583,216,761)	(600,331,353)	(599,941,864)	(+16,725,103)	(-389,489)
Emergency appropriations	(4,920,089)	---	---	(-4,920,089)	---
Global War on Terrorism (GWOT)	(67,731,100)	(68,078,580)	(68,456,216)	(+725,116)	(+377,636)
Rescissions	(-942,242)	---	(-492,954)	(+449,288)	(-492,954)
Rescissions (GWOT)	(-2,565,100)	---	(-377,216)	(+2,187,884)	(-377,216)
(Transfer Authority)	4,407,519	5,154,000	4,404,000	-3,519	-750,000
(Transfer Authority) (GWOT)	2,250,000	4,500,000	2,250,000	---	-2,250,000

CONGRESSIONAL BUDGET RECAP

Scorekeeping adjustments:

Lease of defense real property (permanent) (CBO estimate)	38,000	36,000	36,000	-2,000	---
Disposal of defense real property (permanent) (CBO estimate)	8,000	8,000	8,000	---	---
DHP, O&M to DOD-VA Joint Incentive Fund (permanent):					
Defense function	-15,000	-15,000	-15,000	---	---
Non-defense function	15,000	15,000	15,000	---	---

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
 (Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

DHP, O&M to Joint DOD-VA Medical Facility Demonstration Fund (Sec.8090):					
Defense function.....	-115,519	-113,000	-113,000	+2,519	---
Non-defense function.....	115,519	113,000	113,000	-2,519	---
O&M, Defense-wide transfer to Department of the Interior:					
Defense function.....	---	-110,800	---	---	+110,800
Non-defense function.....	---	110,800	---	---	-110,800
Navy transfer to John C. Stennis Center for Public Service Development Trust Fund:					
Defense function.....	-1,000	---	---	+1,000	---
Non-defense function.....	1,000	---	---	-1,000	---
Tricare accrual (permanent, indefinite authority) 3/ DOD Acquisition Workforce Development Fund transfer proviso.....	8,145,000	7,533,090	7,533,090	-611,910	---
Less emergency appropriations.....	-500,000	---	---	+500,000	---
	-4,920,089	---	---	+4,920,089	---

Total, scorekeeping adjustments.....	2,770,911	7,577,090	7,577,090	+4,806,179	---
=====					

COMPARATIVE STATEMENT OF NEW BUDGET AUTHORITY FOR 2018 AND BUDGET REQUESTS AND AMOUNTS RECOMMENDED IN THE BILL FOR 2019
(Amounts in Thousands)

	FY 2018 Enacted	FY 2019 Request	Bill	Bill vs. Enacted	Bill vs. Request

RECAPITULATION					
Title I - Military Personnel.....	133,367,397	140,689,301	139,308,351	+5,940,954	-1,380,950
Title II - Operation and Maintenance.....	188,245,583	199,469,636	197,551,742	+9,306,159	-1,917,894
Title III - Procurement.....	133,868,632	130,564,621	133,040,027	-828,605	+2,475,406
Title IV - Research, Development, Test and Evaluation...	88,308,133	91,056,950	91,218,284	+2,910,151	+161,334
Title V - Revolving and Management Funds.....	1,685,596	1,542,115	1,542,115	-143,481	---
Title VI - Other Department of Defense Programs.....	36,646,600	35,839,806	36,224,921	-421,679	+385,115
Title VII - Related Agencies.....	1,051,600	1,053,124	1,026,424	-25,176	-26,700
Title VIII - General Provisions (net).....	-899,022	115,800	-462,954	+436,068	-578,754
Title IX - Global War on Terrorism (GWOT).....	65,166,000	68,078,580	68,079,000	+2,913,000	+420

Total, Department of Defense.....	647,440,519	668,409,933	667,527,910	+20,087,391	-882,023
Other appropriations	4,920,089	---	---	-4,920,089	---
Scorekeeping adjustments.....	2,770,911	7,577,090	7,577,090	+4,806,179	---

Total mandatory and discretionary.....	655,131,519	675,987,023	675,105,000	+19,973,481	-882,023
=====					

1/ Included in Budget under Operation and Maintenance
2/ Included in Budget under Procurement
3/ Contributions to Department of Defense
Medicare-Eligible Retiree Health Care Fund
(Sec. 725, P.L. 108-375)

ADDITIONAL VIEWS

With this bill, the Committee has carried out its Constitutional responsibility to recommend the appropriations necessary to provide for the common defense of our Nation. The Committee did this in a collegial and bipartisan fashion consistent with its long-standing traditions.

The base portion of this bill provides \$674,591,000,000 in discretionary funding covering all Department of Defense (DoD) and Intelligence Community functions except for Military Construction and Family Housing. This is \$822,023,000 below the President's budget request, and \$19,973,481,000 above last year's enacted level. The Overseas Contingency Operations/Global War on Terrorism (OCO/GWOT) portion provides a total of \$68,079,000,000, an increase of \$420,000,000 above the President's budget request. The amount provided for Fiscal Year 2019 adheres to the Bipartisan Budget Act budget allocation for Defense.

We appreciate how the Chairwoman has conducted the business of the Defense Subcommittee and her abiding priority for the safety, effectiveness, and efficiency of every man and woman in uniform. Additionally, she fostered a thoughtful and bipartisan approach to our work and fiercely defended oversight responsibilities and the constitutional prerogative of the Subcommittee.

Oversight of the management and expenditure of the \$674 billion provided to the Department of Defense and the Intelligence Community is a core function of the Defense Subcommittee. That is why we are pleased with the inclusion of report language strengthening the oversight of the agencies funded in the bill. The report contains several sections encouraging the Department, as a whole, and with a special focus on the Army, to adhere to Congressional direction, increase transparency for budget exhibits, and improve the quality and timeliness of communication. The committee cannot conduct effective oversight when proposals are presented at the last minute with the intention of forcing a decision. Oversight cannot be effective when complex changes to a program are first communicated to the Legislative Branch through the media. It is our intention that the language included in the report will improve communication between the committee and the agencies.

In addition to strong oversight, we would like to highlight several other efforts in the bill. We applaud the inclusion of a new provision that will permit the use of funds to pay for death gratuities if a shutdown in government occurs. While we should never face government shutdowns, if we do, a deceased service member's family should not face any barriers to assistance while mourning the loss of a loved one.

Additionally, this bill increases funding by almost \$200 million above the budget request for several important environmental clean-up accounts. The Committee has been proactive in addressing

emerging environmental issues, including those caused by fire-fighting chemicals, and was disappointed that the Administration reduced funding for environmental clean-up in its budget request. Those living on and near military facilities, and everyone throughout our country for that matter, should not have to worry about access to clean drinking water.

Setting aside the bill, we reiterate our concerns from prior years about the continued inability to enact Appropriations bills anywhere close to the start of the fiscal year. For the Department of Defense, and for any agency, the lack of predictable appropriations is a major obstacle to the planning and execution of programs.

We were cautiously optimistic that the Bipartisan Budget Act, which provided relief from the Budget Control Act (BCA), would provide a pathway for completing the FY 2019 bills in a somewhat timely manner. Unfortunately, the next two fiscal years present daunting obstacles that make it even more important to complete our FY 2019 work as soon as possible.

Most obvious is the return of the BCA caps in FY 2020, which, if left unchanged, will require the Department's base funding for FY 2020 to be reduced by \$71 billion from the level provided in this bill. A reduction of that magnitude would cause unfathomable disruption. Senior leaders in the Pentagon are already identifying programs that have a lower return on investment to cut if this scenario were to occur. Those leaders should be focused on other matters, and the sooner Congress provides a fifth round of statutory relief for the last two years of the BCA, the better.

Additionally, the Chairman of the Joint Chiefs of Staff has testified that arresting the erosion of our military's competitive advantage requires real budget growth of at least three percent above inflation through 2023. Increasing that competitive advantage would require even higher growth.

We also must consider that maintaining our competitive advantage in defense requires other investments that we do not immediately equate with military matters. As only 29 percent of Americans age 17–24 qualify for military service, investments in our youth, difficult-to-retain populations, education, and public health are equally important.

Finally, we remain concerned that while we have seen plenty of long-awaited, long-term planning and strategy documents generated by the Pentagon and the White House over the last 500 days, the bulk of our ongoing military operations continue to be authorized by legislation from 17 years ago. There have been four Presidential elections and eight Congressional elections since the 2001 Authorization for the Use of Military Force (AUMF). Last year, the Committee showed leadership on this matter when it agreed to an amendment offered by our colleague Rep. Barbara Lee that would have repealed the 2001 AUMF 240 days after the bill was enacted. To our dismay, Republican leadership in the House used the Rules Committee to remove Representative Lee's language before the FY 2018 bill was considered on the House floor and then prevented the consideration of any amendments related to the AUMF. Unfortunately, the desire to prevent the whole House from debating the AUMF remains, and when Rep. Lee offered the same amendment at markup this year, it was defeated.

It is reprehensible that Congress cannot muster the backbone to even debate the legal justification for the conflicts in which we are asking our men and women in uniform to fight in.

To reiterate, the Bipartisan Budget Act enacted earlier this year provided relief from unworkable discretionary spending caps. The agreement was supposed to provide the country with stability following a year of shutdowns, last-minute veto threats, and general uncertainty in government. It was crafted to provide additional investments in both our national security and economic security, and it was that balance that led it to receive bipartisan support. That stability lasted long enough for Congress to pass a bipartisan Omnibus appropriations bill for FY 2018, and then Republican chaos reigned again. The President threatened to veto the bill, unhappy with Congress' large investments in programs to help low- and middle-income Americans and rejection of his campaign-promised border wall.

Even after the President signed the bill, the Administration and Republican leadership in Congress who voted for the Bipartisan Budget Act and the Omnibus bill have continued to attempt to undo those bipartisan agreements. The majority passed H.R. 3, a rescission bill to undo funding and mollify an angry President. We have been told by OMB Director Mick Mulvaney that this was the first of many rescission packages meant to bring spending in line with the President's priorities, ignoring Congressional action that dismissed the President's draconian FY 2018 budget requests.

In addition to the unacceptable rescissions proposals, the majority's lack of transparency in allocating the FY 2019 discretionary budget also endangers future bipartisan compromise. The majority abandoned longstanding committee practice to provide Members and the public with a budget blueprint for domestic spending, known as 302(b) allocations. Members were asked to vote on bills without having the full picture on what impact each bill would have on the other bills. This departure from regular order makes it more difficult for this Defense Bill and the other eleven must pass bills to be enacted by the beginning of the fiscal year, and runs counter to the bipartisanship that led to the enactment of the FY 2018 Omnibus and the Bipartisan Budget Act.

In closing, despite some of the concerns we have expressed, we appreciate our colleagues' commitment to our troops and to our Nation's defense. We look forward to continuing work with the Chairwoman, Members of the Committee, and staff in completing this difficult task before us.

NITA M. LOWEY.
PETER J. VISCLOSKY.

