Statement of Administration Policy

On September 8, OMB sent a Statement of Administration Policy to
Senate Appropriations Committee Chairman Thad Cochran (R-MS) and
Ranking Member Robert Byrd (D-WV). This statement was far more
critical of the Senate's bill than a similar statement on June 14
for the House version of the bill. It is unlikely that the new
statement will result in changes in the Senate bill being considered
this week, but it does lay down some markers as to what the
Administration will be working toward in the final conference bill.

The following are excerpts from the OMB statements commenting on
both versions of H.R. 2862:

NASA - SENATE VERSION:

"The Administration appreciates the Committee's strong support for
the President's priorities by fully funding the original request for
Constellation Systems including the Crew Exploration Vehicle, as
well as the request for the Space Shuttle and the International
Space Station (ISS). The Administration seeks modification of the
bill consistent with the President's FY 2006 budget amendment, which
identified additional resources within Exploration Systems for the
Crew Exploration Vehicle and Crew Launch Vehicle and reallocates
funding within the Science Directorate to focus resources on
near-term requirements, including the option for a Hubble Space
Telescope servicing mission with the Shuttle. The Administration
strongly objects to the elimination of funding for key priorities,
including the Space Station Cargo/Crew Services and Centennial
Challenges programs, and urges the Senate to shift funding from
lower-priority programs in the bill to restore the Administration's
request.

"The Administration also strongly objects to a total of nearly $600
million in earmarked funding for unrequested activities, including
$220 million above the President's request for a possible Hubble
servicing mission, which would significantly reduce the resources
needed for critical ongoing and planned science and technology
efforts. The Administration also urges the Senate to include
requested flexibility in the bill for the transfer of funds, which
may be necessary for important program adjustments."

NASA - HOUSE VERSION:

"The Administration appreciates the Committee's strong support for
NASA, demonstrated by its fully funding the President's Vision for
Space Exploration and endorsing the agency's efforts to restructure
Project Prometheus. The Administration supports the Committee's call
for the development of a national aeronautics policy. Additionally,
the Committee is commended for limiting the number of Congressional
interest items that would, if implemented divert necessary resources
for ongoing and planned science and technology efforts, and for once
again providing the necessary flexibility to transfer funding as
necessary for important program adjustments."

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY - SENATE VERSION:

"The Administration urges the Senate to base its science and
technology funding on national needs and competitive merit,
especially by including the requested increases within the National
Institute of Standards and Technology (NIST) labs for nanotechnology
research and other priority foundational innovation research.
However, the bill provides significant unrequested NIST funding for
unrelated, non-competitive construction earmarks totaling $115
million.

"The Administration is disappointed that the bill adopts none of the
proposed terminations and reductions of programs that duplicate or
overlap other efforts, have weak performance measures, show few
demonstrated results, or do not fulfill essential priorities. The
Administration is also concerned that the bill reinstates funding
for programs that were terminated last year or are on a path toward
termination. For example, the bill provides unrequested funding for
the Advanced Technology Program and requires that $60 million be
devoted to new awards in FY 2006, which creates expectations for
continuing awards in FY 2007 and beyond. The 2005 appropriations act
had no new awards and was on a path that would justifiably
facilitate a phase out. Given the growth of venture capital and
other sources of funding for quality high-tech projects, the
Administration believes this program is an inappropriate use of
Federal funds and strongly objects to the ATP's continuation."

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY - HOUSE VERSION:

"The Administration strongly supports the Committee's action to
terminate, as requested, the Advanced Technology Program "

"The Administration strongly urges the House to fully fund the
President's research request for key measurement and innovation
initiatives and laboratory renovation work within the National
Institute of Standards and Technology."

NATIONAL SCIENCE FOUNDATION - SENATE VERSION:

"The Administration shares the priority the Senate Committee affords
basic research and fundamental science and education at NSF, but is
concerned that the bill does not fully support the President's
request. The Committee has identified areas, such as facilities
oversight, that need increased investment to maintain NSF's
efficient operations, and yet does not provide the full request for
salaries and expenses that would allow NSF to continue to perform to
high standards.

"The Administration appreciates the Committee's support for the
transfer of $48 million from the Coast Guard to NSF for polar
icebreaking services. The Administration requests, however, that the
bill not limit total funding for these services to $58 million."

NATIONAL SCIENCE FOUNDATION - HOUSE VERSION:

"The Administration appreciates the Committee's strong support for
NSF. The Administration also appreciates the Committee's endorsement
of the President's proposal to shift funding for polar icebreaking
to NSF, and looks forward to working with the Committee to ensure
that the Nation's icebreaking capabilities will support NSF's
mission and other national needs."

