

1 **TITLE XLI—PROCUREMENT**2 **SEC. 4101. PROCUREMENT.**

SEC. 4101. PROCUREMENT (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
AIRCRAFT PROCUREMENT, ARMY			
FIXED WING			
2	MQ-1 UAV	0	165,000
	Reverse planned temporary procurement pause		[165,000]
3	FUTURE UAS FAMILY	1,100	1,100
4	RQ-11 (RAVEN)	20,851	20,851
ROTARY			
7	AH-64 APACHE BLOCK IIIA REMAN	792,027	792,027
8	AH-64 APACHE BLOCK IIIA REMAN AP	169,460	169,460
11	UH-60 BLACKHAWK M MODEL (MYP)	742,998	742,998
12	UH-60 BLACKHAWK M MODEL (MYP) AP	87,427	87,427
13	UH-60 BLACK HAWK L AND V MODELS	172,797	172,797
14	CH-47 HELICOPTER	160,750	160,750
15	CH-47 HELICOPTER AP	18,372	18,372
MODIFICATION OF AIRCRAFT			
18	UNIVERSAL GROUND CONTROL EQUIPMENT (UAS)	7,509	7,509
19	GRAY EAGLE MODS2	16,280	16,280
20	MULTI SENSOR ABN RECON (MIP)	35,864	35,864
21	AH-64 MODS	118,316	118,316
22	CH-47 CARGO HELICOPTER MODS (MYP)	15,548	35,548
	IVCS		[20,000]
23	GRCS SEMA MODS (MIP)	2,947	2,947
24	ARL SEMA MODS (MIP)	9,598	9,598
25	EMARSS SEMA MODS (MIP)	2,452	2,452
26	UTILITY/CARGO AIRPLANE MODS	13,868	13,868
27	UTILITY HELICOPTER MODS	25,842	25,842
28	NETWORK AND MISSION PLAN	77,432	77,432
29	COMMS, NAV SURVEILLANCE	101,355	101,355
31	AVIATION ASSURED PNT	54,609	54,609
32	GATM ROLLUP	12,180	12,180
34	UAS MODS	4,204	4,204
GROUND SUPPORT AVIONICS			
35	AIRCRAFT SURVIVABILITY EQUIPMENT	49,455	49,455
36	SURVIVABILITY CM	8,035	8,035
37	CMWS	10,567	10,567
38	COMMON INFRARED COUNTERMEASURES (CIRCM)	237,467	237,467
OTHER SUPPORT			
39	AVIONICS SUPPORT EQUIPMENT	1,789	1,789
40	COMMON GROUND EQUIPMENT	17,584	17,584
41	AIRCREW INTEGRATED SYSTEMS	48,265	48,265
42	AIR TRAFFIC CONTROL	26,408	26,408
44	LAUNCHER, 2.75 ROCKET	2,256	2,256
45	LAUNCHER GUIDED MISSILE: LONGBOW HELLFIRE XM2	8,982	8,982
	TOTAL AIRCRAFT PROCUREMENT, ARMY	3,074,594	3,259,594
MISSILE PROCUREMENT, ARMY			
SURFACE-TO-AIR MISSILE SYSTEM			
2	M-SHORAD—PROCUREMENT	378,654	378,654
3	MSE MISSILE	603,188	779,773
	Transfer missiles from EDI OCO		[176,585]
4	PRECISION STRIKE MISSILE (PRSM)	49,941	49,941
5	INDIRECT FIRE PROTECTION CAPABILITY INC 2-I	106,261	65,761
	Army-identified funding early to need		[-40,500]
AIR-TO-SURFACE MISSILE SYSTEM			
6	HELLFIRE SYS SUMMARY	91,225	91,225
7	JOINT AIR-TO-GROUND MSLS (JAGM)	213,397	213,397
8	LONG RANGE PRECISION MUNITION	45,307	45,307
ANTI-TANK/ASSAULT MISSILE SYS			
9	JAVELIN (AAWS-M) SYSTEM SUMMARY	190,325	190,325
10	TOW 2 SYSTEM SUMMARY	121,074	121,074
11	GUIDED MLRS ROCKET (GMLRS)	850,157	850,157
12	MLRS REDUCED RANGE PRACTICE ROCKETS (RRPR)	30,836	30,836
13	HIGH MOBILITY ARTILLERY ROCKET SYSTEM (HIMARS)	41,226	41,226
MODIFICATIONS			
16	PATRIOT MODS	278,050	278,050
17	ATACMS MODS	141,690	141,690
20	AVENGER MODS	13,942	13,942
21	ITAS/TOW MODS	5,666	5,666
22	MLRS MODS	310,419	310,419
23	HIMARS MODIFICATIONS	6,081	6,081
SPARES AND REPAIR PARTS			
24	SPARES AND REPAIR PARTS	5,090	5,090

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
SUPPORT EQUIPMENT & FACILITIES			
25	AIR DEFENSE TARGETS	8,978	8,978
	TOTAL MISSILE PROCUREMENT, ARMY	3,491,507	3,627,592
PROCUREMENT OF W&TCV, ARMY			
TRACKED COMBAT VEHICLES			
2	ARMORED MULTI PURPOSE VEHICLE (AMPV)	192,971	172,971
	Program decrease		[-20,000]
MODIFICATION OF TRACKED COMBAT VEHICLES			
4	STRYKER UPGRADE	847,212	847,212
5	BRADLEY PROGRAM (MOD)	493,109	473,109
	UBIS slip		[-20,000]
6	M109 FOV MODIFICATIONS	26,893	26,893
7	PALADIN INTEGRATED MANAGEMENT (PIM)	435,825	435,825
9	ASSAULT BRIDGE (MOD)	5,074	5,074
10	ASSAULT BREACHER VEHICLE	19,500	19,500
11	M88 FOV MODS	18,382	13,382
	Unjustified growth		[-5,000]
12	JOINT ASSAULT BRIDGE	72,178	61,678
	IOTE and testing delay		[-10,500]
13	M1 ABRAMS TANK (MOD)	392,013	392,013
14	ABRAMS UPGRADE PROGRAM	1,033,253	1,033,253
WEAPONS & OTHER COMBAT VEHICLES			
16	MULTI-ROLE ANTI-ARMOR ANTI-PERSONNEL WEAPON S	17,864	17,864
18	MORTAR SYSTEMS	10,288	10,288
19	XM320 GRENADE LAUNCHER MODULE (GLM)	5,969	5,969
20	PRECISION SNIPER RIFLE	10,137	10,137
21	COMPACT SEMI-AUTOMATIC SNIPER SYSTEM	999	999
22	CARBINE	7,411	7,411
23	NEXT GENERATION SQUAD WEAPON	35,822	35,822
24	COMMON REMOTELY OPERATED WEAPONS STATION	24,534	24,534
25	HANDGUN	4,662	4,662
MOD OF WEAPONS AND OTHER COMBAT VEH			
26	MK-19 GRENADE MACHINE GUN MODS	6,444	6,444
27	M777 MODS	10,983	10,983
28	M4 CARBINE MODS	4,824	4,824
31	M240 MEDIUM MACHINE GUN MODS	6,385	6,385
32	SNIPER RIFLES MODIFICATIONS	1,898	1,898
33	M119 MODIFICATIONS	2,009	2,009
34	MORTAR MODIFICATION	1,689	1,689
35	MODIFICATIONS LESS THAN \$5.0M (WOCV-WTCV)	2,604	2,604
SUPPORT EQUIPMENT & FACILITIES			
36	ITEMS LESS THAN \$5.0M (WOCV-WTCV)	2,763	2,763
37	PRODUCTION BASE SUPPORT (WOCV-WTCV)	3,045	3,045
	TOTAL PROCUREMENT OF W&TCV, ARMY	3,696,740	3,641,240
PROCUREMENT OF AMMUNITION, ARMY			
SMALL/MEDIUM CAL AMMUNITION			
1	CTG, 5.56MM, ALL TYPES	68,472	68,472
2	CTG, 7.62MM, ALL TYPES	109,933	109,933
3	NEXT GENERATION SQUAD WEAPON AMMUNITION	11,988	11,988
4	CTG, HANDGUN, ALL TYPES	853	853
5	CTG, .50 CAL, ALL TYPES	58,280	58,280
6	CTG, 20MM, ALL TYPES	31,708	31,708
7	CTG, 25MM, ALL TYPES	9,111	9,111
8	CTG, 30MM, ALL TYPES	58,172	58,172
9	CTG, 40MM, ALL TYPES	114,638	114,638
MORTAR AMMUNITION			
10	60MM MORTAR, ALL TYPES	31,222	31,222
11	81MM MORTAR, ALL TYPES	42,857	42,857
12	120MM MORTAR, ALL TYPES	107,762	107,762
TANK AMMUNITION			
13	CARTRIDGES, TANK, 105MM AND 120MM, ALL TYPES	233,444	233,444
ARTILLERY AMMUNITION			
14	ARTILLERY CARTRIDGES, 75MM & 105MM, ALL TYPES	35,963	35,963
15	ARTILLERY PROJECTILE, 155MM, ALL TYPES	293,692	293,692
16	PROJ 155MM EXTENDED RANGE M982	69,159	69,159
17	ARTILLERY PROPELLANTS, FUZES AND PRIMERS, ALL	232,913	232,913
MINES			
18	MINES & CLEARING CHARGES, ALL TYPES	65,278	65,278
19	CLOSE TERRAIN SHAPING OBSTACLE	4,995	4,995
ROCKETS			
20	SHOULDER LAUNCHED MUNITIONS, ALL TYPES	69,112	69,112
21	ROCKET, HYDRA 70, ALL TYPES	125,915	125,915
OTHER AMMUNITION			
22	CAD/PAD, ALL TYPES	8,891	8,891
23	DEMOLITION MUNITIONS, ALL TYPES	54,043	54,043
24	GRENADES, ALL TYPES	28,931	28,931

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
25	SIGNALS, ALL TYPES	27,036	27,036
26	SIMULATORS, ALL TYPES	10,253	10,253
	MISCELLANEOUS		
27	AMMO COMPONENTS, ALL TYPES	3,476	3,476
29	ITEMS LESS THAN \$5 MILLION (AMMO)	10,569	10,569
30	AMMUNITION PECULIAR EQUIPMENT	12,338	12,338
31	FIRST DESTINATION TRANSPORTATION (AMMO)	15,908	15,908
32	CLOSEOUT LIABILITIES	99	99
	PRODUCTION BASE SUPPORT		
33	INDUSTRIAL FACILITIES	592,224	592,224
34	CONVENTIONAL MUNITIONS DEMILITARIZATION	235,112	235,112
35	ARMS INITIATIVE	3,369	3,369
	TOTAL PROCUREMENT OF AMMUNITION, ARMY	2,777,716	2,777,716
	OTHER PROCUREMENT, ARMY		
	TACTICAL VEHICLES		
1	TACTICAL TRAILERS/DOLLY SETS	12,986	12,986
2	SEMITRAILERS, FLATBED:	31,443	31,443
3	SEMITRAILERS, TANKERS	17,082	17,082
4	HI MOB MULTI-PURP WHLD VEH (HMMWV)	44,795	44,795
5	GROUND MOBILITY VEHICLES (GMV)	37,932	37,932
8	JOINT LIGHT TACTICAL VEHICLE FAMILY OF VEHICL	894,414	894,414
9	TRUCK, DUMP, 20T (CCE)	29,368	29,368
10	FAMILY OF MEDIUM TACTICAL VEH (FMTV)	95,092	95,092
11	FAMILY OF COLD WEATHER ALL-TERRAIN VEHICLE (C	999	999
12	FIRETRUCKS & ASSOCIATED FIREFIGHTING EQUIP	27,687	27,687
14	PLS ESP	21,969	21,969
15	HVY EXPANDED MOBILE TACTICAL TRUCK EXT SERV	63,635	63,635
16	HMMWV RECAPITALIZATION PROGRAM	5,927	5,927
17	TACTICAL WHEELED VEHICLE PROTECTION KITS	36,497	36,497
18	MODIFICATION OF IN SVC EQUIP	114,977	114,977
	NON-TACTICAL VEHICLES		
20	PASSENGER CARRYING VEHICLES	1,246	1,246
21	NONTACTICAL VEHICLES, OTHER	19,870	19,870
	COMM—JOINT COMMUNICATIONS		
22	SIGNAL MODERNIZATION PROGRAM	160,469	160,469
23	TACTICAL NETWORK TECHNOLOGY MOD IN SVC	360,379	363,379
	MDTF scalable node equipment		[5,000]
24	SITUATION INFORMATION TRANSPORT	63,396	63,396
26	JCSE EQUIPMENT (USRDECOM)	5,170	5,170
	COMM—SATELLITE COMMUNICATIONS		
29	DEFENSE ENTERPRISE WIDEBAND SATCOM SYSTEMS	101,498	101,498
30	TRANSPORTABLE TACTICAL COMMAND COMMUNICATIONS	72,450	74,850
	AFRICOM force protection upgrades		[1,000]
	MDTF support requirements		[1,400]
31	SHF TERM	13,173	13,173
32	ASSURED POSITIONING, NAVIGATION AND TIMING	134,928	134,928
33	SMART-T (SPACE)	8,611	8,611
34	GLOBAL BRDCST SVC—GBS	8,191	8,191
	COMM—C3 SYSTEM		
36	COE TACTICAL SERVER INFRASTRUCTURE (TSI)	94,871	94,871
	COMM—COMBAT COMMUNICATIONS		
37	HANDHELD MANPACK SMALL FORM FIT (HMS)	550,848	552,348
	AFRICOM force protection upgrades		[1,500]
38	RADIO TERMINAL SET, MIDS LVT(2)	8,237	8,237
41	SPIDER FAMILY OF NETWORKED MUNITIONS INCR	13,967	0
	Program cancellation		[-13,967]
43	UNIFIED COMMAND SUITE	19,579	19,579
44	COTS COMMUNICATIONS EQUIPMENT	94,156	94,156
45	FAMILY OF MED COMM FOR COMBAT CASUALTY CARE	18,313	18,313
46	ARMY COMMUNICATIONS & ELECTRONICS	51,480	51,480
	COMM—INTELLIGENCE COMM		
48	CI AUTOMATION ARCHITECTURE (MIP)	13,146	13,146
49	DEFENSE MILITARY DECEPTION INITIATIVE	5,624	5,624
	INFORMATION SECURITY		
51	INFORMATION SYSTEM SECURITY PROGRAM-ISSP	4,596	4,596
52	COMMUNICATIONS SECURITY (COMSEC)	159,272	159,272
53	DEFENSIVE CYBER OPERATIONS	54,753	55,653
	MDTF cyber defense and EW tools		[900]
54	INSIDER THREAT PROGRAM—UNIT ACTIVITY MONITO	1,760	1,760
56	ITEMS LESS THAN \$5M (INFO SECURITY)	260	260
	COMM—LONG HAUL COMMUNICATIONS		
57	BASE SUPPORT COMMUNICATIONS	29,761	30,761
	AFRICOM UFR force protection upgrades		[1,000]
	COMM—BASE COMMUNICATIONS		
58	INFORMATION SYSTEMS	147,696	147,696
59	EMERGENCY MANAGEMENT MODERNIZATION PROGRAM	4,900	4,900
60	HOME STATION MISSION COMMAND CENTERS (HSMCC)	15,227	15,227

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
61	JOINT INFORMATION ENVIRONMENT (JIE)	3,177	3,177
62	INSTALLATION INFO INFRASTRUCTURE MOD PROGRAM	300,035	300,035
	ELECT EQUIP—TACT INT REL ACT (TIARA)		
65	JTT/CIBS-M (MIP)	5,304	5,304
66	TERRESTRIAL LAYER SYSTEMS (TLS) (MIP)	8,081	8,081
68	DCGS-A (MIP)	151,886	151,886
70	TROJAN (MIP)	17,593	17,593
71	MOD OF IN-SVC EQUIP (INTEL SPT) (MIP)	28,558	28,558
73	BIOMETRIC TACTICAL COLLECTION DEVICES (MIP)	999	999
	ELECT EQUIP—ELECTRONIC WARFARE (EW)		
75	LIGHTWEIGHT COUNTER MORTAR RADAR	5,332	5,332
76	EW PLANNING & MANAGEMENT TOOLS (EWPMT)	7,849	7,849
77	AIR VIGILANCE (AV) (MIP)	8,160	8,160
79	MULTI-FUNCTION ELECTRONIC WARFARE (MFEW) SYST	8,669	8,669
81	COUNTERINTELLIGENCE/SECURITY COUNTERMEASURES	0	13,400
	MDTF advanced intel systems remote collection		[13,400]
82	CI MODERNIZATION (MIP)	300	300
	ELECT EQUIP—TACTICAL SURV. (TAC SURV)		
83	SENTINEL MODS	58,884	58,884
84	NIGHT VISION DEVICES	1,127,375	1,127,375
86	SMALL TACTICAL OPTICAL RIFLE MOUNTED MLRF	13,954	13,954
88	INDIRECT FIRE PROTECTION FAMILY OF SYSTEMS	10,069	14,069
	AFRICOM UFR force protection upgrades		[4,000]
89	FAMILY OF WEAPON SIGHTS (FWS)	133,590	133,590
91	JOINT BATTLE COMMAND—PLATFORM (JBC-P)	243,850	243,850
92	JOINT EFFECTS TARGETING SYSTEM (JETS)	69,641	69,641
94	COMPUTER BALLISTICS: LHMCB XM32	7,509	7,509
95	MORTAR FIRE CONTROL SYSTEM	3,800	3,800
96	MORTAR FIRE CONTROL SYSTEMS MODIFICATIONS	7,292	7,292
97	COUNTERFIRE RADARS	72,421	72,421
	ELECT EQUIP—TACTICAL C2 SYSTEMS		
98	ARMY COMMAND POST INTEGRATED INFRASTRUCTURE (.....	49,947	49,947
99	FIRE SUPPORT C2 FAMILY	9,390	9,390
100	AIR & MSL DEFENSE PLANNING & CONTROL SYS	47,374	47,374
101	IAMD BATTLE COMMAND SYSTEM	201,587	201,587
102	LIFE CYCLE SOFTWARE SUPPORT (LCSS)	4,495	4,495
103	NETWORK MANAGEMENT INITIALIZATION AND SERVICE	18,651	18,651
105	GLOBAL COMBAT SUPPORT SYSTEM-ARMY (GCSS-A)	2,792	2,792
106	INTEGRATED PERSONNEL AND PAY SYSTEM-ARMY (IPP)	9,071	9,071
107	RECONNAISSANCE AND SURVEYING INSTRUMENT SET	12,117	12,117
108	MOD OF IN-SVC EQUIPMENT (ENFIRE)	3,004	3,004
	ELECT EQUIP—AUTOMATION		
109	ARMY TRAINING MODERNIZATION	14,574	14,574
110	AUTOMATED DATA PROCESSING EQUIP	140,619	140,619
111	GENERAL FUND ENTERPRISE BUSINESS SYSTEMS FAM	4,448	4,448
112	HIGH PERF COMPUTING MOD PGM (HPCMP)	68,405	68,405
113	CONTRACT WRITING SYSTEM	8,459	8,459
114	CSS COMMUNICATIONS	57,651	57,651
115	RESERVE COMPONENT AUTOMATION SYS (RCAS)	14,848	14,848
	ELECT EQUIP—AUDIO VISUAL SYS (A/V)		
117	ITEMS LESS THAN \$5M (SURVEYING EQUIPMENT)	4,995	4,995
	ELECT EQUIP—SUPPORT		
119	BCT EMERGING TECHNOLOGIES	16,983	20,883
	MDTF advanced intel systems remote collection		[3,900]
	CLASSIFIED PROGRAMS		
9999	CLASSIFIED PROGRAMS	1,582	1,582
	CHEMICAL DEFENSIVE EQUIPMENT		
123	CBRN DEFENSE	28,456	42,456
	WMD CST equipment		[14,000]
124	SMOKE & OBSCURANT FAMILY: SOF (NON AAO ITEM)	13,995	13,995
	BRIDGING EQUIPMENT		
125	TACTICAL BRIDGING	10,545	10,545
126	TACTICAL BRIDGE, FLOAT-RIBBON	72,074	72,074
127	BRIDGE SUPPLEMENTAL SET	32,493	32,493
128	COMMON BRIDGE TRANSPORTER (CBT) RECAP	62,978	62,978
	ENGINEER (NON-CONSTRUCTION) EQUIPMENT		
129	HANDHELD STANDOFF MINEFIELD DETECTION SYS-HST	5,570	5,570
130	GRND STANDOFF MINE DETECTN SYSM (GSTAMIDS)	2,497	2,497
132	HUSKY MOUNTED DETECTION SYSTEM (HMDS)	109,069	109,069
134	EOD ROBOTICS SYSTEMS RECAPITALIZATION	36,584	36,584
135	ROBOTICS AND APPLIQUE SYSTEMS	179,544	179,544
137	RENDER SAFE SETS KITS OUTFITS	64,583	64,583
139	FAMILY OF BOATS AND MOTORS	5,289	5,289
	COMBAT SERVICE SUPPORT EQUIPMENT		
140	HEATERS AND ECU'S	8,200	8,200
142	PERSONNEL RECOVERY SUPPORT SYSTEM (PRSS)	4,625	4,625
143	GROUND SOLDIER SYSTEM	154,937	154,937
144	MOBILE SOLDIER POWER	34,297	34,297

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
147	CARGO AERIAL DEL & PERSONNEL PARACHUTE SYSTEM	53,021	53,021
148	FAMILY OF ENGR COMBAT AND CONSTRUCTION SETS	23,324	23,324
149	ITEMS LESS THAN \$5M (ENG SPT)	8,014	8,014
	PETROLEUM EQUIPMENT		
150	DISTRIBUTION SYSTEMS, PETROLEUM & WATER	78,448	78,448
	MEDICAL EQUIPMENT		
151	COMBAT SUPPORT MEDICAL	59,485	59,485
	MAINTENANCE EQUIPMENT		
152	MOBILE MAINTENANCE EQUIPMENT SYSTEMS	40,337	40,337
153	ITEMS LESS THAN \$5.0M (MAINT EQ)	5,386	5,386
	CONSTRUCTION EQUIPMENT		
154	GRADER, ROAD MTZD, Hvy, 6X4 (CCE)	5,406	5,406
155	SCRAPERS, EARTHMOVING	4,188	4,188
156	LOADERS	4,521	4,521
157	HYDRAULIC EXCAVATOR	5,186	5,186
158	TRACTOR, FULL TRACKED	4,715	4,715
159	ALL TERRAIN CRANES	70,560	70,560
162	CONST EQUIP ESP	8,925	8,925
	RAIL FLOAT CONTAINERIZATION EQUIPMENT		
164	ARMY WATERCRAFT ESP	40,910	40,910
165	MANEUVER SUPPORT VESSEL (MSV)	76,576	76,576
166	ITEMS LESS THAN \$5.0M (FLOAT/RAIL)	1,844	1,844
	GENERATORS		
167	GENERATORS AND ASSOCIATED EQUIP	53,433	53,433
168	TACTICAL ELECTRIC POWER RECAPITALIZATION	22,216	22,216
	MATERIAL HANDLING EQUIPMENT		
169	FAMILY OF FORKLIFTS	16,145	16,145
	TRAINING EQUIPMENT		
170	COMBAT TRAINING CENTERS SUPPORT	90,580	90,580
171	TRAINING DEVICES, NONSYSTEM	161,814	161,814
172	SYNTHETIC TRAINING ENVIRONMENT (STE)	13,063	13,063
175	GAMING TECHNOLOGY IN SUPPORT OF ARMY TRAINING	1,950	1,950
	TEST MEASURE AND DIG EQUIPMENT (TMD)		
176	CALIBRATION SETS EQUIPMENT	2,511	2,511
177	INTEGRATED FAMILY OF TEST EQUIPMENT (IFTE)	78,578	78,578
178	TEST EQUIPMENT MODERNIZATION (TEMOD)	14,941	14,941
	OTHER SUPPORT EQUIPMENT		
180	RAPID EQUIPPING SOLDIER SUPPORT EQUIPMENT	8,629	8,629
181	PHYSICAL SECURITY SYSTEMS (OPA3)	75,499	87,499
	AFRICOM UFR force protection upgrades		[12,000]
182	BASE LEVEL COMMON EQUIPMENT	27,444	27,444
183	MODIFICATION OF IN-SVC EQUIPMENT (OPA-3)	32,485	48,385
	Expeditionary Solid Waste Disposal System		[15,900]
187	SPECIAL EQUIPMENT FOR TEST AND EVALUATION	39,436	39,436
	OPA2		
189	INITIAL SPARES—C&E	9,950	9,950
	TOTAL OTHER PROCUREMENT, ARMY	8,625,206	8,685,239
	AIRCRAFT PROCUREMENT, NAVY		
	COMBAT AIRCRAFT		
1	F/A-18E/F (FIGHTER) HORNET	1,761,146	1,761,146
3	JOINT STRIKE FIGHTER CV	2,181,780	2,381,780
	Additional aircraft		[200,000]
4	JOINT STRIKE FIGHTER CV AP	330,386	330,386
5	JSF STOVL	1,109,393	1,234,893
	Additional 2 F-35B aircraft		[125,500]
6	JSF STOVL AP	303,035	303,035
7	CH-53K (HEAVY LIFT)	813,324	793,324
	Force Design 2030 realignment NRE excess		[-20,000]
8	CH-53K (HEAVY LIFT) AP	201,188	191,188
	Force Design 2030 realignment		[-10,000]
9	V-22 (MEDIUM LIFT)	934,793	934,793
10	V-22 (MEDIUM LIFT) AP	39,547	39,547
11	H-1 UPGRADES (UH-1Y/AH-1Z)	7,267	7,267
13	P-8A POSEIDON	80,134	80,134
15	E-2D ADV HAWKEYE	626,109	626,109
16	E-2D ADV HAWKEYE AP	123,166	123,166
	TRAINER AIRCRAFT		
17	ADVANCED HELICOPTER TRAINING SYSTEM	269,867	269,867
	OTHER AIRCRAFT		
18	KC-130J	380,984	380,984
19	KC-130J AP	67,022	67,022
21	MQ-4 TRITON	150,570	100,570
	Excess funding given procurement pause until FY23		[-50,000]
23	MQ-8 UAV	40,375	40,375
24	STUASL0 UAV	30,930	30,930
26	VH-92A EXECUTIVE HELO	610,231	610,231
	MODIFICATION OF AIRCRAFT		

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
28	F-18 A-D UNIQUE	208,261	208,261
29	F-18E/F AND EA-18G MODERNIZATION AND SUSTAINM	468,954	468,954
30	AEA SYSTEMS	21,061	21,061
31	AV-8 SERIES	34,082	34,082
32	INFRARED SEARCH AND TRACK (IRST)	158,055	158,055
33	ADVERSARY	42,946	42,946
34	F-18 SERIES	379,351	379,351
35	H-53 SERIES	74,771	74,771
36	MH-60 SERIES	131,584	131,584
37	H-1 SERIES	185,140	185,140
38	EP-3 SERIES	26,602	26,602
40	E-2 SERIES	175,540	175,540
41	TRAINER A/C SERIES	7,085	7,085
42	C-2A	9,525	9,525
43	C-130 SERIES	141,705	141,705
44	FEWSG	684	684
45	CARGO/TRANSPORT A/C SERIES	8,911	8,911
46	E-6 SERIES	197,206	197,206
47	EXECUTIVE HELICOPTERS SERIES	29,086	29,086
49	T-45 SERIES	153,745	153,745
50	POWER PLANT CHANGES	24,633	24,633
51	JPATS SERIES	22,682	22,682
52	AVIATION LIFE SUPPORT MODS	40,401	45,401
	Aviation body armor vest		[5,000]
53	COMMON ECM EQUIPMENT	138,480	138,480
54	COMMON AVIONICS CHANGES	143,322	143,322
55	COMMON DEFENSIVE WEAPON SYSTEM	2,142	2,142
56	ID SYSTEMS	35,999	35,999
57	P-8 SERIES	180,530	180,530
58	MAGTF EW FOR AVIATION	27,794	27,794
59	MQ-8 SERIES	28,774	28,774
60	V-22 (TILT/ROTOR ACFT) OSPREY	334,405	334,405
61	NEXT GENERATION JAMMER (NGJ)	176,638	176,638
62	F-35 STOVL SERIES	153,588	153,588
63	F-35 CV SERIES	105,452	105,452
64	QRC	126,618	126,618
65	MQ-4 SERIES	12,998	12,998
66	RQ-21 SERIES	18,550	18,550
	AIRCRAFT SPARES AND REPAIR PARTS		
70	SPARES AND REPAIR PARTS	2,198,460	2,228,460
	Additional F-35B/C spares		[30,000]
	AIRCRAFT SUPPORT EQUIP & FACILITIES		
71	COMMON GROUND EQUIPMENT	543,559	543,559
72	AIRCRAFT INDUSTRIAL FACILITIES	75,685	75,685
73	WAR CONSUMABLES	40,633	40,633
74	OTHER PRODUCTION CHARGES	21,194	21,194
75	SPECIAL SUPPORT EQUIPMENT	155,179	155,179
76	FIRST DESTINATION TRANSPORTATION	2,121	2,121
	TOTAL AIRCRAFT PROCUREMENT, NAVY	17,127,378	17,407,878
	WEAPONS PROCUREMENT, NAVY		
	MODIFICATION OF MISSILES		
1	TRIDENT II MODS	1,173,837	1,173,837
	SUPPORT EQUIPMENT & FACILITIES		
2	MISSILE INDUSTRIAL FACILITIES	7,275	7,275
	STRATEGIC MISSILES		
3	TOMAHAWK	277,694	303,694
	Program increase for USMC Tomahawk		[26,000]
	TACTICAL MISSILES		
4	AMRAAM	326,952	326,952
5	SIDEWINDER	126,485	126,485
7	STANDARD MISSILE	456,206	456,206
8	STANDARD MISSILE AP	66,716	66,716
9	SMALL DIAMETER BOMB II	78,867	78,867
10	RAM	90,533	90,533
11	JOINT AIR GROUND MISSILE (JAGM)	49,386	49,386
14	AERIAL TARGETS	174,336	174,336
15	DRONES AND DECOYS	41,256	41,256
16	OTHER MISSILE SUPPORT	3,501	3,501
17	LRASM	168,845	203,845
	Additional Navy LRASM missiles		[35,000]
18	LCS OTH MISSILE	32,910	32,910
	MODIFICATION OF MISSILES		
19	TOMAHAWK MODS	164,915	164,915
20	ESSM	215,375	215,375
22	HARM MODS	147,572	147,572
23	STANDARD MISSILES MODS	83,654	83,654
	SUPPORT EQUIPMENT & FACILITIES		

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
24	WEAPONS INDUSTRIAL FACILITIES	1,996	1,996
25	FLEET SATELLITE COMM FOLLOW-ON	53,401	53,401
	ORDNANCE SUPPORT EQUIPMENT		
27	ORDNANCE SUPPORT EQUIPMENT	215,659	215,659
	TORPEDOES AND RELATED EQUIP		
28	SSTD	5,811	3,611
	Insufficient justification for ADC non-recurring costs		[-2,200]
29	MK-48 TORPEDO	284,901	284,901
30	ASW TARGETS	13,833	13,833
	MOD OF TORPEDOES AND RELATED EQUIP		
31	MK-54 TORPEDO MODS	110,286	100,286
	Mk 54 Mod 0 production delays		[-10,000]
32	MK-48 TORPEDO ADCAP MODS	57,214	57,214
33	MARITIME MINES	5,832	5,832
	SUPPORT EQUIPMENT		
34	TORPEDO SUPPORT EQUIPMENT	97,581	97,581
35	ASW RANGE SUPPORT	4,159	4,159
	DESTINATION TRANSPORTATION		
36	FIRST DESTINATION TRANSPORTATION	4,106	4,106
	GUNS AND GUN MOUNTS		
37	SMALL ARMS AND WEAPONS	16,030	16,030
	MODIFICATION OF GUNS AND GUN MOUNTS		
38	CIWS MODS	37,147	37,147
39	COAST GUARD WEAPONS	45,804	45,804
40	GUN MOUNT MODS	74,427	74,427
41	LCS MODULE WEAPONS	4,253	4,253
42	AIRBORNE MINE NEUTRALIZATION SYSTEMS	6,662	6,662
	SPARES AND REPAIR PARTS		
45	SPARES AND REPAIR PARTS	159,578	159,578
	TOTAL WEAPONS PROCUREMENT, NAVY	4,884,995	4,933,795
	PROCUREMENT OF AMMO, NAVY & MC		
	NAVY AMMUNITION		
1	GENERAL PURPOSE BOMBS	41,496	41,496
2	JDAM	64,631	64,631
3	AIRBORNE ROCKETS, ALL TYPES	60,719	60,719
4	MACHINE GUN AMMUNITION	11,158	11,158
5	PRACTICE BOMBS	51,409	51,409
6	CARTRIDGES & CART ACTUATED DEVICES	64,694	64,694
7	AIR EXPENDABLE COUNTERMEASURES	51,523	51,523
8	JATOS	6,761	6,761
9	5 INCH/54 GUN AMMUNITION	31,517	31,517
10	INTERMEDIATE CALIBER GUN AMMUNITION	38,005	38,005
11	OTHER SHIP GUN AMMUNITION	40,626	40,626
12	SMALL ARMS & LANDING PARTY AMMO	48,202	48,202
13	PYROTECHNIC AND DEMOLITION	9,766	9,766
15	AMMUNITION LESS THAN \$5 MILLION	2,115	2,115
	MARINE CORPS AMMUNITION		
16	MORTARS	46,781	46,781
17	DIRECT SUPPORT MUNITIONS	119,504	119,504
18	INFANTRY WEAPONS AMMUNITION	83,220	83,220
19	COMBAT SUPPORT MUNITIONS	32,650	32,650
20	AMMO MODERNIZATION	15,144	15,144
21	ARTILLERY MUNITIONS	59,539	59,539
22	ITEMS LESS THAN \$5 MILLION	4,142	4,142
	TOTAL PROCUREMENT OF AMMO, NAVY & MC	883,602	883,602
	SHIPBUILDING AND CONVERSION, NAVY		
	FLEET BALLISTIC MISSILE SHIPS		
1	OHIO REPLACEMENT SUBMARINE	2,891,475	2,891,475
2	OHIO REPLACEMENT SUBMARINE AP	1,123,175	1,298,175
	Submarine supplier stability		[175,000]
	OTHER WARSHIPS		
3	CARRIER REPLACEMENT PROGRAM	997,544	997,544
4	CVN-81	1,645,606	1,645,606
5	VIRGINIA CLASS SUBMARINE	2,334,693	2,260,293
	Unjustified cost growth		[-74,400]
6	VIRGINIA CLASS SUBMARINE AP	1,901,187	2,373,187
	Long lead material for option ship		[472,000]
7	CVN REFUELING OVERHAULS	1,878,453	1,878,453
8	CVN REFUELING OVERHAULS AP	17,384	17,384
9	DDG 1000	78,205	78,205
10	DDG-51	3,040,270	3,010,270
	Available prior-year funds		[-30,000]
11	DDG-51 AP	29,297	464,297
	LLTM for FY22 DDG-51s		[260,000]
	Surface ship supplier stability		[175,000]
13	FFG-FRIGATE	1,053,123	1,053,123

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
AMPHIBIOUS SHIPS			
14	LPD FLIGHT II	1,155,801	905,801
	Transfer to Line 15		[-250,000]
15	LPD FLIGHT II AP	0	500,000
	LPD-32 and LPD-33 program increase		[250,000]
	Transfer from Line 14 for LPD-32 and LPD-33		[250,000]
17	LHA REPLACEMENT	0	250,000
	LHA-9 program increase		[250,000]
AUXILIARIES, CRAFT AND PRIOR YR PROGRAM COST			
22	TOWING, SALVAGE, AND RESCUE SHIP (ATS)	168,209	168,209
23	LCU 1700	87,395	70,395
	Insufficient justification		[-17,000]
24	OUTFITTING	825,586	747,286
	Unjustified cost growth		[-78,300]
26	SERVICE CRAFT	249,781	275,281
	Accelerate YP-703 Flight II		[25,500]
27	LCAC SLEP	56,461	0
	Insufficient justification		[-56,461]
28	COMPLETION OF PY SHIPBUILDING PROGRAMS	369,112	369,112
	TOTAL SHIPBUILDING AND CONVERSION, NAVY	19,902,757	21,254,096
OTHER PROCUREMENT, NAVY			
SHIP PROPULSION EQUIPMENT			
1	SURFACE POWER EQUIPMENT	11,738	11,738
GENERATORS			
2	SURFACE COMBATANT HM&E	58,497	38,497
	Hardware and software upgrades for 5 previously procured HED ship sets		[15,000]
	HED installation early to need		[-35,000]
NAVIGATION EQUIPMENT			
3	OTHER NAVIGATION EQUIPMENT	74,084	74,084
OTHER SHIPBOARD EQUIPMENT			
4	SUB PERISCOPE, IMAGING AND SUPT EQUIP PROG	204,806	204,806
5	DDG MOD	547,569	497,569
	Installation excess unit cost growth		[-50,000]
6	FIREFIGHTING EQUIPMENT	18,394	18,394
7	COMMAND AND CONTROL SWITCHBOARD	2,374	2,374
8	LHA/LHD MIDLIFE	78,265	78,265
9	POLLUTION CONTROL EQUIPMENT	23,035	23,035
10	SUBMARINE SUPPORT EQUIPMENT	64,632	64,632
11	VIRGINIA CLASS SUPPORT EQUIPMENT	22,868	22,868
12	LCS CLASS SUPPORT EQUIPMENT	3,976	3,976
13	SUBMARINE BATTERIES	31,322	31,322
14	LPD CLASS SUPPORT EQUIPMENT	50,475	50,475
15	DDG 1000 CLASS SUPPORT EQUIPMENT	42,279	42,279
16	STRATEGIC PLATFORM SUPPORT EQUIP	15,429	15,429
17	DSSP EQUIPMENT	2,918	2,918
18	CG MODERNIZATION	87,978	87,978
19	LCAC	9,366	9,366
20	UNDERWATER EOD EQUIPMENT	16,842	16,842
21	ITEMS LESS THAN \$5 MILLION	105,715	105,715
22	CHEMICAL WARFARE DETECTORS	3,044	3,044
23	SUBMARINE LIFE SUPPORT SYSTEM	5,885	5,885
REACTOR PLANT EQUIPMENT			
24	SHIP MAINTENANCE, REPAIR AND MODERNIZATION	1,260,721	1,260,721
25	REACTOR POWER UNITS	5,305	5,305
26	REACTOR COMPONENTS	415,404	415,404
OCEAN ENGINEERING			
27	DIVING AND SALVAGE EQUIPMENT	11,143	11,143
SMALL BOATS			
28	STANDARD BOATS	52,371	52,371
PRODUCTION FACILITIES EQUIPMENT			
29	OPERATING FORCES IPE	233,667	233,667
OTHER SHIP SUPPORT			
30	LCS COMMON MISSION MODULES EQUIPMENT	39,714	17,414
	MCM containers and MPCE sonar processing insufficient justification		[-22,300]
31	LCS MCM MISSION MODULES	218,822	95,322
	Excess procurement ahead of satisfactory testing		[-123,500]
32	LCS ASW MISSION MODULES	61,759	4,759
	Excess procurement ahead of satisfactory testing		[-57,000]
33	LCS SUW MISSION MODULES	24,412	24,412
34	LCS IN-SERVICE MODERNIZATION	121,848	121,848
35	SMALL & MEDIUM UUV	67,709	37,609
	SMCM UUV excess procurement ahead of satisfactory testing		[-30,100]
SHIP SONARS			
37	SPQ-9B RADAR	27,517	27,517
38	AN/SQQ-89 SURF ASW COMBAT SYSTEM	128,664	128,664
39	SSN ACOUSTIC EQUIPMENT	374,737	374,737
40	UNDERSEA WARFARE SUPPORT EQUIPMENT	9,286	9,286

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
ASW ELECTRONIC EQUIPMENT			
41	SUBMARINE ACOUSTIC WARFARE SYSTEM	26,066	26,066
42	SSTD	13,241	13,241
43	FIXED SURVEILLANCE SYSTEM	193,446	193,446
44	SURTASS	63,838	63,838
ELECTRONIC WARFARE EQUIPMENT			
45	AN/SLQ-32	387,195	330,795
	Early to need		[-56,400]
RECONNAISSANCE EQUIPMENT			
46	SHIPBOARD IW EXPLOIT	235,744	235,744
47	AUTOMATED IDENTIFICATION SYSTEM (AIS)	3,862	3,862
OTHER SHIP ELECTRONIC EQUIPMENT			
48	COOPERATIVE ENGAGEMENT CAPABILITY	26,006	18,706
	Common Array Block antenna program delays		[-7,300]
49	NAVAL TACTICAL COMMAND SUPPORT SYSTEM (NTCSS)	15,385	15,385
50	ATDLS	103,835	103,835
51	NAVY COMMAND AND CONTROL SYSTEM (NCCS)	3,594	3,594
52	MINESWEEPING SYSTEM REPLACEMENT	15,744	15,744
53	SHALLOW WATER MCM	5,493	5,493
54	NAVSTAR GPS RECEIVERS (SPACE)	38,043	38,043
55	AMERICAN FORCES RADIO AND TV SERVICE	2,592	2,592
56	STRATEGIC PLATFORM SUPPORT EQUIP	7,985	7,985
AVIATION ELECTRONIC EQUIPMENT			
57	ASHORE ATC EQUIPMENT	83,475	83,475
58	AFLOAT ATC EQUIPMENT	63,113	63,113
59	ID SYSTEMS	23,815	23,815
60	JOINT PRECISION APPROACH AND LANDING SYSTEM (.....	100,751	100,751
61	NAVAL MISSION PLANNING SYSTEMS	13,947	13,947
OTHER SHORE ELECTRONIC EQUIPMENT			
62	MARITIME INTEGRATED BROADCAST SYSTEM	1,375	1,375
63	TACTICAL/MOBILE C4I SYSTEMS	22,771	22,771
64	DCGS-N	18,872	18,872
65	CANES	389,585	389,585
66	RADIAC	10,335	10,335
67	CANES-INTELL	48,654	48,654
68	GPETE	8,133	8,133
69	MASF	4,150	4,150
70	INTEG COMBAT SYSTEM TEST FACILITY	5,934	5,934
71	EMI CONTROL INSTRUMENTATION	4,334	4,334
72	ITEMS LESS THAN \$5 MILLION	159,815	105,015
	NGSSR available prior year funds		[-54,800]
SHIPBOARD COMMUNICATIONS			
73	SHIPBOARD TACTICAL COMMUNICATIONS	56,106	56,106
74	SHIP COMMUNICATIONS AUTOMATION	124,288	124,288
75	COMMUNICATIONS ITEMS UNDER \$5M	45,120	45,120
SUBMARINE COMMUNICATIONS			
76	SUBMARINE BROADCAST SUPPORT	31,133	31,133
77	SUBMARINE COMMUNICATION EQUIPMENT	62,214	62,214
SATELLITE COMMUNICATIONS			
78	SATELLITE COMMUNICATIONS SYSTEMS	47,421	47,421
79	NAVY MULTIBAND TERMINAL (NMT)	64,552	64,552
SHORE COMMUNICATIONS			
80	JOINT COMMUNICATIONS SUPPORT ELEMENT (JCSE)	4,398	4,398
CRYPTOGRAPHIC EQUIPMENT			
81	INFO SYSTEMS SECURITY PROGRAM (ISSP)	157,551	157,551
82	MIO INTEL EXPLOITATION TEAM	985	985
CRYPTOLOGIC EQUIPMENT			
83	CRYPTOLOGIC COMMUNICATIONS EQUIP	15,906	15,906
OTHER ELECTRONIC SUPPORT			
90	COAST GUARD EQUIPMENT	70,689	70,689
SONOBUOYS			
92	SONOBUOYS—ALL TYPES	237,639	286,739
	Program increase for sonobuoys		[49,100]
AIRCRAFT SUPPORT EQUIPMENT			
93	MINOTAUR	5,077	5,077
94	WEAPONS RANGE SUPPORT EQUIPMENT	83,969	83,969
95	AIRCRAFT SUPPORT EQUIPMENT	187,758	187,758
96	ADVANCED ARRESTING GEAR (AAG)	16,059	16,059
97	METEOROLOGICAL EQUIPMENT	15,192	15,192
99	LEGACY AIRBORNE MCM	6,674	6,674
100	LAMPS EQUIPMENT	1,189	1,189
101	AVIATION SUPPORT EQUIPMENT	58,873	58,873
102	UMCS-UNMAN CARRIER AVIATION(UCA)MISSION CNTRL	60,937	60,937
SHIP GUN SYSTEM EQUIPMENT			
103	SHIP GUN SYSTEMS EQUIPMENT	5,540	5,540
SHIP MISSILE SYSTEMS EQUIPMENT			
104	HARPOON SUPPORT EQUIPMENT	208	208
105	SHIP MISSILE SUPPORT EQUIPMENT	262,077	262,077

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
106	TOMAHAWK SUPPORT EQUIPMENT	84,087	84,087
	FBM SUPPORT EQUIPMENT		
107	STRATEGIC MISSILE SYSTEMS EQUIP	258,910	258,910
	ASW SUPPORT EQUIPMENT		
108	SSN COMBAT CONTROL SYSTEMS	173,770	173,770
109	ASW SUPPORT EQUIPMENT	26,584	26,584
	OTHER ORDNANCE SUPPORT EQUIPMENT		
110	EXPLOSIVE ORDNANCE DISPOSAL EQUIP	7,470	7,470
111	ITEMS LESS THAN \$5 MILLION	6,356	6,356
	OTHER EXPENDABLE ORDNANCE		
112	ANTI-SHIP MISSILE DECOY SYSTEM	86,356	86,356
113	SUBMARINE TRAINING DEVICE MODS	69,240	69,240
114	SURFACE TRAINING EQUIPMENT	192,245	192,245
	CIVIL ENGINEERING SUPPORT EQUIPMENT		
115	PASSENGER CARRYING VEHICLES	6,123	6,123
116	GENERAL PURPOSE TRUCKS	2,693	2,693
117	CONSTRUCTION & MAINTENANCE EQUIP	47,301	47,301
118	FIRE FIGHTING EQUIPMENT	10,352	10,352
119	TACTICAL VEHICLES	31,475	31,475
121	POLLUTION CONTROL EQUIPMENT	2,630	2,630
122	ITEMS LESS THAN \$5 MILLION	47,972	47,972
123	PHYSICAL SECURITY VEHICLES	1,171	1,171
	SUPPLY SUPPORT EQUIPMENT		
124	SUPPLY EQUIPMENT	19,693	19,693
125	FIRST DESTINATION TRANSPORTATION	4,956	4,956
126	SPECIAL PURPOSE SUPPLY SYSTEMS	668,639	668,639
	TRAINING DEVICES		
127	TRAINING SUPPORT EQUIPMENT	4,026	4,026
128	TRAINING AND EDUCATION EQUIPMENT	73,454	73,454
	COMMAND SUPPORT EQUIPMENT		
129	COMMAND SUPPORT EQUIPMENT	32,390	32,390
130	MEDICAL SUPPORT EQUIPMENT	974	974
132	NAVAL MIP SUPPORT EQUIPMENT	5,606	5,606
133	OPERATING FORCES SUPPORT EQUIPMENT	16,024	16,024
134	C4ISR EQUIPMENT	6,697	6,697
135	ENVIRONMENTAL SUPPORT EQUIPMENT	27,503	27,503
136	PHYSICAL SECURITY EQUIPMENT	138,281	138,281
137	ENTERPRISE INFORMATION TECHNOLOGY	42,680	42,680
	OTHER		
140	NEXT GENERATION ENTERPRISE SERVICE	184,443	184,443
141	CYBERSPACE ACTIVITIES	16,523	16,523
	CLASSIFIED PROGRAMS		
9999	CLASSIFIED PROGRAMS	18,446	18,446
	SPARES AND REPAIR PARTS		
142	SPARES AND REPAIR PARTS	374,195	374,195
	TOTAL OTHER PROCUREMENT, NAVY	10,948,518	10,576,218
	PROCUREMENT, MARINE CORPS		
	TRACKED COMBAT VEHICLES		
1	AAV7A1 PIP	87,476	87,476
2	AMPHIBIOUS COMBAT VEHICLE FAMILY OF VEHICLES	478,874	478,874
3	LAV PIP	41,988	41,988
	ARTILLERY AND OTHER WEAPONS		
4	155MM LIGHTWEIGHT TOWED HOWITZER	59	59
5	ARTILLERY WEAPONS SYSTEM	174,687	234,287
	Ground-Based Anti-Ship Missile NSM		[59,600]
6	WEAPONS AND COMBAT VEHICLES UNDER \$5 MILLION	24,867	24,867
	OTHER SUPPORT		
7	MODIFICATION KITS	3,067	3,067
	GUIDED MISSILES		
8	GROUND BASED AIR DEFENSE	18,920	18,920
9	ANTI-ARMOR MISSILE-JAVELIN	19,888	19,888
10	FAMILY ANTI-ARMOR WEAPON SYSTEMS (FOAAWS)	21,891	21,891
11	ANTI-ARMOR MISSILE-TOW	34,985	34,985
12	GUIDED MLRS ROCKET (GMLRS)	133,689	133,689
	COMMAND AND CONTROL SYSTEMS		
13	COMMON AVIATION COMMAND AND CONTROL SYSTEM (C	35,057	35,057
	REPAIR AND TEST EQUIPMENT		
14	REPAIR AND TEST EQUIPMENT	24,405	24,405
	OTHER SUPPORT (TEL)		
15	MODIFICATION KITS	1,006	1,006
	COMMAND AND CONTROL SYSTEM (NON-TEL)		
16	ITEMS UNDER \$5 MILLION (COMM & ELEC)	69,725	69,725
17	AIR OPERATIONS C2 SYSTEMS	15,611	15,611
	RADAR + EQUIPMENT (NON-TEL)		
19	GROUND/AIR TASK ORIENTED RADAR (G/ATOR)	284,283	284,283
	INTELL/COMM EQUIPMENT (NON-TEL)		
20	GCSS-MC	1,587	1,587

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
21	FIRE SUPPORT SYSTEM	24,934	24,934
22	INTELLIGENCE SUPPORT EQUIPMENT	50,728	50,728
24	UNMANNED AIR SYSTEMS (INTEL)	24,853	24,853
25	DCGS-MC	38,260	38,260
26	UAS PAYLOADS	5,489	5,489
	OTHER SUPPORT (NON-TEL)		
29	NEXT GENERATION ENTERPRISE NETWORK (NGEN)	78,922	78,922
30	COMMON COMPUTER RESOURCES	35,349	35,349
31	COMMAND POST SYSTEMS	33,713	33,713
32	RADIO SYSTEMS	343,250	343,250
33	COMM SWITCHING & CONTROL SYSTEMS	40,627	40,627
34	COMM & ELEC INFRASTRUCTURE SUPPORT	43,782	43,782
35	CYBERSPACE ACTIVITIES	53,896	53,896
	CLASSIFIED PROGRAMS		
9999	CLASSIFIED PROGRAMS	3,797	3,797
	ADMINISTRATIVE VEHICLES		
37	COMMERCIAL CARGO VEHICLES	22,460	22,460
	TACTICAL VEHICLES		
38	MOTOR TRANSPORT MODIFICATIONS	10,739	10,739
39	JOINT LIGHT TACTICAL VEHICLE	381,675	381,675
40	FAMILY OF TACTICAL TRAILERS	2,963	2,963
	ENGINEER AND OTHER EQUIPMENT		
42	ENVIRONMENTAL CONTROL EQUIP ASSORT	385	385
43	TACTICAL FUEL SYSTEMS	501	501
44	POWER EQUIPMENT ASSORTED	23,430	23,430
45	AMPHIBIOUS SUPPORT EQUIPMENT	5,752	5,752
46	EOD SYSTEMS	20,939	20,939
	MATERIALS HANDLING EQUIPMENT		
47	PHYSICAL SECURITY EQUIPMENT	23,063	23,063
	GENERAL PROPERTY		
48	FIELD MEDICAL EQUIPMENT	4,187	4,187
49	TRAINING DEVICES	101,765	101,765
50	FAMILY OF CONSTRUCTION EQUIPMENT	19,305	19,305
51	ULTRA-LIGHT TACTICAL VEHICLE (ULTV)	678	678
	OTHER SUPPORT		
52	ITEMS LESS THAN \$5 MILLION	9,174	9,174
	SPARES AND REPAIR PARTS		
53	SPARES AND REPAIR PARTS	27,295	27,295
	TOTAL PROCUREMENT, MARINE CORPS	2,903,976	2,963,576
	AIRCRAFT PROCUREMENT, AIR FORCE		
	TACTICAL FORCES		
1	F-35	4,567,018	5,543,685
	Additional 12 F-35As		[976,667]
2	F-35	610,800	610,800
4	F-15EX	1,269,847	1,269,847
5	F-15EX	133,500	133,500
	TACTICAL AIRLIFT		
7	KC-46A MDAP	2,850,151	2,850,151
	OTHER AIRLIFT		
8	C-130J	37,131	37,131
10	MC-130J	362,807	362,807
11	MC-130J	39,987	39,987
	HELICOPTERS		
12	UH-1N REPLACEMENT	194,016	194,016
13	COMBAT RESCUE HELICOPTER	973,473	973,473
	MISSION SUPPORT AIRCRAFT		
15	CIVIL AIR PATROL A/C	2,811	2,811
	OTHER AIRCRAFT		
16	TARGET DRONES	133,273	133,273
18	COMPASS CALL	161,117	161,117
20	MQ-9	29,409	79,409
	Program increase		[50,000]
	STRATEGIC AIRCRAFT		
22	B-1	3,853	0
	USAF-requested transfer to RDAF Line 174		[-3,853]
23	B-2A	31,476	31,476
24	B-1B	21,808	21,315
	USAF-requested transfer to RDAF Line 174		[-493]
25	B-52	53,949	53,949
26	LARGE AIRCRAFT INFRARED COUNTERMEASURES	9,999	9,999
	TACTICAL AIRCRAFT		
27	A-10	135,793	135,793
28	E-11 BACN/HAG	33,645	33,645
29	F-15	349,304	349,304
30	F-16	615,760	640,760
	Additional radars		[25,000]
32	F-22A	387,905	387,905

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
33	F-35 MODIFICATIONS	322,185	322,185
34	F-15 EPAW	31,995	31,995
35	INCREMENT 3.2B	5,889	5,889
36	KC-46A MDAP	24,085	24,085
	AIRLIFT AIRCRAFT		
37	C-5	62,108	62,108
38	C-17A	66,798	66,798
40	C-32A	2,947	2,947
41	C-37A	12,985	12,985
	TRAINER AIRCRAFT		
42	GLIDER MODS	977	977
43	T-6	26,829	26,829
44	T-1	4,465	4,465
45	T-38	36,806	44,506
	T-38 ejection seats		[7,700]
	OTHER AIRCRAFT		
46	U-2 MODS	110,618	110,618
47	KC-10A (ATCA)	117	
49	VC-25A MOD	1,983	1,983
50	C-40	9,252	9,252
51	C-130	5,871	5,871
52	C-130J MODS	140,032	140,032
53	C-135	88,250	88,250
55	COMPASS CALL	193,389	193,389
57	RC-135	191,332	191,332
58	E-3	172,141	172,141
59	E-4	58,803	44,103
	Funds rephased to future fiscal years		[-14,700]
60	E-8	11,037	21,037
	Secure information transmission capability		[10,000]
61	AIRBORNE WARNING AND CNTRL SYS (AWACS) 40/45	53,343	53,343
62	FAMILY OF BEYOND LINE-OF-SIGHT TERMINALS	1,573	1,573
63	H-1	4,410	4,410
64	H-60	44,538	44,538
65	RQ-4 MODS	40,468	40,468
66	HC/MC-130 MODIFICATIONS	20,780	20,780
67	OTHER AIRCRAFT	100,774	100,774
68	MQ-9 MODS	188,387	188,387
70	CV-22 MODS	122,306	127,306
	CV-22 ABSS		[5,000]
	AIRCRAFT SPARES AND REPAIR PARTS		
71	INITIAL SPARES/REPAIR PARTS	926,683	956,683
	F-35A initial spares increase		[30,000]
	COMMON SUPPORT EQUIPMENT		
73	AIRCRAFT REPLACEMENT SUPPORT EQUIP	132,719	132,719
	POST PRODUCTION SUPPORT		
74	B-2A	1,683	1,683
75	B-2B	46,734	46,734
76	B-52	1,034	1,034
79	E-11 BACN/HAG	63,419	63,419
80	F-15	2,632	2,632
81	F-16	14,163	14,163
83	OTHER AIRCRAFT	4,595	4,595
84	RQ-4 POST PRODUCTION CHARGES	32,585	32,585
	INDUSTRIAL PREPAREDNESS		
85	INDUSTRIAL RESPONSIVENESS	18,215	18,215
	WAR CONSUMABLES		
86	WAR CONSUMABLES	36,046	36,046
	OTHER PRODUCTION CHARGES		
87	OTHER PRODUCTION CHARGES	1,439,640	1,514,640
	Classified increase		[75,000]
	CLASSIFIED PROGRAMS		
9999	CLASSIFIED PROGRAMS	21,692	21,692
	TOTAL AIRCRAFT PROCUREMENT, AIR FORCE	17,908,145	19,068,466
	MISSILE PROCUREMENT, AIR FORCE		
	MISSILE REPLACEMENT EQUIPMENT—BALLISTIC		
1	MISSILE REPLACEMENT EQ-BALLISTIC	75,012	75,012
	TACTICAL		
2	REPLAC EQUIP & WAR CONSUMABLES	4,495	4,495
4	JOINT AIR-SURFACE STANDOFF MISSILE	475,949	400,949
	Realignment to support NDS requirements in Pacific		[-75,000]
5	LRASM0	19,800	94,800
	Additional Air Force LRASM missiles		[75,000]
6	SIDEWINDER (AIM-9X)	164,769	164,769
7	AMRAAM	453,223	453,223
8	PREDATOR HELLFIRE MISSILE	40,129	40,129
9	SMALL DIAMETER BOMB	45,475	45,475

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
10	SMALL DIAMETER BOMB II	273,272	273,272
	INDUSTRIAL FACILITIES		
11	INDUSTRIAL PREPAREDNESS/POL PREVENTION	814	814
	CLASS IV		
13	ICBM FUZE MOD	3,458	3,458
14	ICBM FUZE MOD AP	43,450	43,450
15	MM III MODIFICATIONS	85,310	85,310
16	AGM-65D MAVERICK	298	298
17	AIR LAUNCH CRUISE MISSILE (ALCM)	52,924	52,924
	MISSILE SPARES AND REPAIR PARTS		
18	MSL SPRS/REPAIR PARTS (INITIAL)	9,402	9,402
19	MSL SPRS/REPAIR PARTS (REPLEN)	84,671	84,671
	SPECIAL PROGRAMS		
25	SPECIAL UPDATE PROGRAMS	23,501	23,501
	CLASSIFIED PROGRAMS		
9999	CLASSIFIED PROGRAMS	540,465	540,465
	TOTAL MISSILE PROCUREMENT, AIR FORCE	2,396,417	2,396,417
	PROCUREMENT, SPACE FORCE		
	SPACE PROCUREMENT, SF		
1	ADVANCED EHF	14,823	14,823
2	AF SATELLITE COMM SYSTEM	48,326	48,326
3	COUNTERSPACE SYSTEMS	65,540	65,540
4	FAMILY OF BEYOND LINE-OF-SIGHT TERMINALS	66,190	66,190
5	GENERAL INFORMATION TECH—SPACE	3,299	3,299
6	GPSIII FOLLOW ON	627,796	627,796
7	GPS III SPACE SEGMENT	20,122	20,122
8	GLOBAL POSITIONING (SPACE)	2,256	2,256
9	SPACEBORNE EQUIP (COMSEC)	35,495	35,495
10	MILSATCOM	15,795	15,795
11	SBIR HIGH (SPACE)	160,891	160,891
12	SPECIAL SPACE ACTIVITIES	78,387	78,387
13	NATIONAL SECURITY SPACE LAUNCH	1,043,171	1,043,171
14	NUDET DETECTION SYSTEM	6,638	6,638
15	ROCKET SYSTEMS LAUNCH PROGRAM	47,741	47,741
16	SPACE FENCE	11,279	11,279
17	SPACE MODS	96,551	109,051
	Cobra Dane service life extension		[12,500]
18	SPACELIFT RANGE SYSTEM SPACE	100,492	100,492
	SPARES		
19	SPARES AND REPAIR PARTS	1,272	1,272
	TOTAL PROCUREMENT, SPACE FORCE	2,446,064	2,458,564
	PROCUREMENT OF AMMUNITION, AIR FORCE		
	ROCKETS		
1	ROCKETS	14,962	14,962
	CARTRIDGES		
2	CARTRIDGES	123,365	123,365
	BOMBS		
3	PRACTICE BOMBS	59,725	59,725
6	JOINT DIRECT ATTACK MUNITION	206,989	206,989
7	B61	35,634	35,634
	OTHER ITEMS		
9	CAD/PAD	47,830	47,830
10	EXPLOSIVE ORDNANCE DISPOSAL (EOD)	6,232	6,232
11	SPARES AND REPAIR PARTS	542	542
12	MODIFICATIONS	1,310	1,310
13	ITEMS LESS THAN \$5,000,000	4,753	4,753
	FLARES		
15	FLARES	40,088	40,088
	FUZES		
16	FUZES	40,983	40,983
	SMALL ARMS		
17	SMALL ARMS	13,925	13,925
	TOTAL PROCUREMENT OF AMMUNITION, AIR FORCE	596,338	596,338
	OTHER PROCUREMENT, AIR FORCE		
	PASSENGER CARRYING VEHICLES		
1	PASSENGER CARRYING VEHICLES	9,016	9,016
	CARGO AND UTILITY VEHICLES		
2	MEDIUM TACTICAL VEHICLE	15,058	15,058
3	CAP VEHICLES	1,059	1,059
4	CARGO AND UTILITY VEHICLES	38,920	38,920
	SPECIAL PURPOSE VEHICLES		
5	JOINT LIGHT TACTICAL VEHICLE	30,544	30,544
6	SECURITY AND TACTICAL VEHICLES	319	319
7	SPECIAL PURPOSE VEHICLES	43,157	43,157
	FIRE FIGHTING EQUIPMENT		

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
8	FIRE FIGHTING/CRASH RESCUE VEHICLES	8,621	8,621
	MATERIALS HANDLING EQUIPMENT		
9	MATERIALS HANDLING VEHICLES	12,897	12,897
	BASE MAINTENANCE SUPPORT		
10	RUNWAY SNOW REMOV AND CLEANING EQU	3,577	3,577
11	BASE MAINTENANCE SUPPORT VEHICLES	43,095	43,095
	COMM SECURITY EQUIPMENT(COMSEC)		
13	COMSEC EQUIPMENT	54,864	54,864
	INTELLIGENCE PROGRAMS		
14	INTERNATIONAL INTEL TECH & ARCHITECTURES	9,283	10,783
	PDI: Mission Partner Environment BICES-X local upgrades		[1,500]
15	INTELLIGENCE TRAINING EQUIPMENT	6,849	6,849
16	INTELLIGENCE COMM EQUIPMENT	33,471	33,471
	ELECTRONICS PROGRAMS		
17	AIR TRAFFIC CONTROL & LANDING SYS	29,409	29,409
18	BATTLE CONTROL SYSTEM—FIXED	7,909	7,909
19	THEATER AIR CONTROL SYS IMPROVEMEN	32,632	32,632
20	WEATHER OBSERVATION FORECAST	33,021	33,021
21	STRATEGIC COMMAND AND CONTROL	31,353	31,353
22	CHEYENNE MOUNTAIN COMPLEX	10,314	10,314
23	MISSION PLANNING SYSTEMS	15,132	15,132
25	INTEGRATED STRAT PLAN & ANALY NETWORK (ISPAN)	9,806	9,806
	SPCL COMM-ELECTRONICS PROJECTS		
26	GENERAL INFORMATION TECHNOLOGY	39,887	39,887
27	AF GLOBAL COMMAND & CONTROL SYS	2,602	2,602
29	MOBILITY COMMAND AND CONTROL	10,541	10,541
30	AIR FORCE PHYSICAL SECURITY SYSTEM	96,277	96,277
31	COMBAT TRAINING RANGES	195,185	195,185
32	MINIMUM ESSENTIAL EMERGENCY COMM N	29,664	29,664
33	WIDE AREA SURVEILLANCE (WAS)	59,633	59,633
34	C3 COUNTERMEASURES	105,584	105,584
36	DEFENSE ENTERPRISE ACCOUNTING & MGT SYS	899	899
38	THEATER BATTLE MGT C2 SYSTEM	3,392	3,392
39	AIR & SPACE OPERATIONS CENTER (AOC)	24,983	24,983
	AIR FORCE COMMUNICATIONS		
41	BASE INFORMATION TRANSPT INFRAST (BITI) WIRED	19,147	19,147
42	AFNET	84,515	84,515
43	JOINT COMMUNICATIONS SUPPORT ELEMENT (JCSE)	6,185	6,185
44	USCENTCOM	19,649	19,649
45	USSTRATCOM	4,337	4,337
	ORGANIZATION AND BASE		
46	TACTICAL C-E EQUIPMENT	137,033	137,033
47	RADIO EQUIPMENT	15,264	15,264
49	BASE COMM INFRASTRUCTURE	132,281	146,281
	PDI: Mission Partner Environment PACNET		[14,000]
	MODIFICATIONS		
50	COMM ELECT MODS	21,471	21,471
	PERSONAL SAFETY & RESCUE EQUIP		
51	PERSONAL SAFETY AND RESCUE EQUIPMENT	49,578	49,578
	DEPOT PLANT+MTRLS HANDLING EQ		
52	POWER CONDITIONING EQUIPMENT	11,454	11,454
53	MECHANIZED MATERIAL HANDLING EQUIP	12,110	12,110
	BASE SUPPORT EQUIPMENT		
54	BASE PROCURED EQUIPMENT	21,142	21,142
55	ENGINEERING AND EOD EQUIPMENT	7,700	7,700
56	MOBILITY EQUIPMENT	18,266	22,966
	Insulation system for Air Force shelters		[4,700]
57	FUELS SUPPORT EQUIPMENT (FSE)	9,601	9,601
58	BASE MAINTENANCE AND SUPPORT EQUIPMENT	42,078	42,078
	SPECIAL SUPPORT PROJECTS		
60	DARP RC135	27,164	27,164
61	DCGS-AF	121,528	121,528
63	SPECIAL UPDATE PROGRAM	782,641	782,641
	CLASSIFIED PROGRAMS		
9999	CLASSIFIED PROGRAMS	21,086,112	21,086,112
	SPARES AND REPAIR PARTS		
64	SPARES AND REPAIR PARTS (CYBER)	1,664	1,664
65	SPARES AND REPAIR PARTS	15,847	15,847
	TOTAL OTHER PROCUREMENT, AIR FORCE	23,695,720	23,715,920
	PROCUREMENT, DEFENSE-WIDE		
	MAJOR EQUIPMENT, DCMA		
2	MAJOR EQUIPMENT	1,398	1,398
	MAJOR EQUIPMENT, DCSA		
3	MAJOR EQUIPMENT	2,212	2,212
	MAJOR EQUIPMENT, DHRA		
5	PERSONNEL ADMINISTRATION	4,213	4,213
	MAJOR EQUIPMENT, DISA		

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
11	INFORMATION SYSTEMS SECURITY	17,211	17,211
12	TELEPORT PROGRAM	29,841	29,841
13	JOINT FORCES HEADQUARTERS—DODIN	3,091	3,091
14	ITEMS LESS THAN \$5 MILLION	41,569	41,569
16	DEFENSE INFORMATION SYSTEM NETWORK	26,978	26,978
17	WHITE HOUSE COMMUNICATION AGENCY	44,161	44,161
18	SENIOR LEADERSHIP ENTERPRISE	35,935	35,935
19	JOINT REGIONAL SECURITY STACKS (JRSS)	88,741	77,641
	JRSS SIPR funding		[-11,100]
20	JOINT SERVICE PROVIDER	157,538	157,538
21	FOURTH ESTATE NETWORK OPTIMIZATION (4ENO)	42,084	42,084
	MAJOR EQUIPMENT, DLA		
23	MAJOR EQUIPMENT	417,459	417,459
	MAJOR EQUIPMENT, DMACT		
24	MAJOR EQUIPMENT	7,993	7,993
	MAJOR EQUIPMENT, DODEA		
25	AUTOMATION/EDUCATIONAL SUPPORT & LOGISTICS	1,319	1,319
	MAJOR EQUIPMENT, DPAA		
26	MAJOR EQUIPMENT, DPAA	500	500
	MAJOR EQUIPMENT, DEFENSE SECURITY COOPERATION AGENCY		
27	REGIONAL CENTER PROCUREMENT	1,598	1,598
	MAJOR EQUIPMENT, DEFENSE THREAT REDUCTION AGENCY		
28	VEHICLES	215	215
29	OTHER MAJOR EQUIPMENT	9,994	9,994
	MAJOR EQUIPMENT, MISSILE DEFENSE AGENCY		
31	THAAD	495,396	601,796
	8th THAAD battery components		[76,300]
	HEMTT life-of-type buy		[30,100]
34	AEGIS BMD	356,195	356,195
35	AEGIS BMD AP	44,901	44,901
36	BMDs AN/TPY-2 RADARS	0	243,300
	8th THAAD battery radar equipment		[243,300]
37	SM-3 IAS	218,322	346,322
	Additional SM-3 Block IIA interceptors		[128,000]
38	ARROW 3 UPPER TIER SYSTEMS	77,000	77,000
39	SHORT RANGE BALLISTIC MISSILE DEFENSE (SRBMD)	50,000	50,000
40	AEGIS ASHORE PHASE III	39,114	39,114
41	IRON DOME	73,000	73,000
42	AEGIS BMD HARDWARE AND SOFTWARE	104,241	104,241
	MAJOR EQUIPMENT, NSA		
48	INFORMATION SYSTEMS SECURITY PROGRAM (ISSP)	101	101
	MAJOR EQUIPMENT, OSD		
49	MAJOR EQUIPMENT, OSD	3,099	3,099
	MAJOR EQUIPMENT, TJS		
50	MAJOR EQUIPMENT, TJS	8,329	8,329
51	MAJOR EQUIPMENT—TJS CYBER	1,247	1,247
	MAJOR EQUIPMENT, WHS		
53	MAJOR EQUIPMENT, WHS	515	515
	CLASSIFIED PROGRAMS		
9999	CLASSIFIED PROGRAMS	554,264	554,264
	AVIATION PROGRAMS		
55	ARMED OVERWATCH/TARGETING	101,000	0
	Lack of validated requirement and analysis		[-101,000]
56	MANNED ISR	0	40,100
	SOCOM DHC-8 combat loss replacement		[40,100]
59	ROTARY WING UPGRADES AND SUSTAINMENT	211,041	211,041
60	UNMANNED ISR	25,488	25,488
61	NON-STANDARD AVIATION	61,874	61,874
62	U-28	3,825	28,525
	SOCOM aircraft maintenance support combat loss replacement		[24,700]
63	MH-47 CHINOOK	135,482	135,482
64	CV-22 MODIFICATION	14,829	14,829
65	MQ-9 UNMANNED AERIAL VEHICLE	6,746	6,746
66	PRECISION STRIKE PACKAGE	243,111	243,111
67	AC/MC-130J	163,914	163,914
68	C-130 MODIFICATIONS	20,414	20,414
	SHIPBUILDING		
69	UNDERWATER SYSTEMS	20,556	20,556
	AMMUNITION PROGRAMS		
70	ORDNANCE ITEMS <\$5M	186,197	186,197
	OTHER PROCUREMENT PROGRAMS		
71	INTELLIGENCE SYSTEMS	94,982	108,382
	Transfer from MMP-Light to man-pack		[13,400]
72	DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS	11,645	11,645
73	OTHER ITEMS <\$5M	96,333	96,333
74	COMBATANT CRAFT SYSTEMS	17,278	17,278
75	SPECIAL PROGRAMS	78,865	78,865
76	TACTICAL VEHICLES	30,158	30,158

SEC. 4101. PROCUREMENT
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
77	WARRIOR SYSTEMS <\$5M	260,733	248,533
	MMP-Light unexecutable, transfer to man-pack		[-12,200]
78	COMBAT MISSION REQUIREMENTS	19,848	19,848
79	GLOBAL VIDEO SURVEILLANCE ACTIVITIES	2,401	2,401
80	OPERATIONAL ENHANCEMENTS INTELLIGENCE	13,861	13,861
81	OPERATIONAL ENHANCEMENTS	247,038	259,538
	SOCOM Syria exfiltration reconstitution		[12,500]
	CBDP		
82	CHEMICAL BIOLOGICAL SITUATIONAL AWARENESS	147,150	147,150
83	CB PROTECTION & HAZARD MITIGATION	149,944	149,944
	TOTAL PROCUREMENT, DEFENSE-WIDE	5,324,487	5,768,587
	TOTAL PROCUREMENT	130,684,160	134,014,838

1 SEC. 4102. PROCUREMENT FOR OVERSEAS CONTINGENCY

2 OPERATIONS.

SEC. 4102. PROCUREMENT FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
	AIRCRAFT PROCUREMENT, ARMY		
	ROTARY		
9	AH-64 APACHE BLOCK IIIB NEW BUILD	69,154	69,154
14	CH-47 HELICOPTER	50,472	50,472
	MODIFICATION OF AIRCRAFT		
17	MQ-1 PAYLOAD (MIP)	5,968	5,968
20	MULTI SENSOR ABN RECON (MIP)	122,520	122,520
25	EMARSS SEMA MODS (MIP)	26,460	26,460
30	DEGRADED VISUAL ENVIRONMENT	1,916	1,916
	GROUND SUPPORT AVIONICS		
37	CMWS	149,162	149,162
38	COMMON INFRARED COUNTERMEASURES (CIRCM)	32,400	32,400
	OTHER SUPPORT		
41	AIRCREW INTEGRATED SYSTEMS	3,028	3,028
	TOTAL AIRCRAFT PROCUREMENT, ARMY	461,080	461,080
	MISSILE PROCUREMENT, ARMY		
	SURFACE-TO-AIR MISSILE SYSTEM		
2	M-SHORAD—PROCUREMENT	158,300	158,300
3	MSE MISSILE	176,585	0
	Inappropriate for EDI, transfer to base		[-176,585]
	AIR-TO-SURFACE MISSILE SYSTEM		
6	HELLFIRE SYS SUMMARY	236,265	236,265
	ANTI-TANK/ASSAULT MISSILE SYS		
11	GUIDED MLRS ROCKET (GMLRS)	127,015	127,015
15	LETHAL MINIATURE AERIAL MISSILE SYSTEM (LMAMS)	84,993	84,993
	MODIFICATIONS		
17	ATACMS MODS	78,434	78,434
22	MLRS MODS	20,000	20,000
	TOTAL MISSILE PROCUREMENT, ARMY	881,592	705,007
	PROCUREMENT OF W&TCV, ARMY		
	WEAPONS & OTHER COMBAT VEHICLES		
16	MULTI-ROLE ANTI-ARMOR ANTI-PERSONNEL WEAPON S	4,765	4,765
18	MORTAR SYSTEMS	10,460	10,460
	TOTAL PROCUREMENT OF W&TCV, ARMY	15,225	15,225
	PROCUREMENT OF AMMUNITION, ARMY		
	SMALL/MEDIUM CAL AMMUNITION		
1	CTG, 5.56MM, ALL TYPES	567	567
2	CTG, 7.62MM, ALL TYPES	40	40
4	CTG, HANDGUN, ALL TYPES	17	17
5	CTG, .50 CAL, ALL TYPES	189	189
8	CTG, 30MM, ALL TYPES	24,900	24,900
	ARTILLERY AMMUNITION		
16	PROJ 155MM EXTENDED RANGE M982	29,213	29,213
17	ARTILLERY PROPELLANTS, FUZES AND PRIMERS, ALL	21,675	21,675
	ROCKETS		
20	SHOULDER LAUNCHED MUNITIONS, ALL TYPES	176	176
21	ROCKET, HYDRA 70, ALL TYPES	33,880	33,880
	MISCELLANEOUS		
29	ITEMS LESS THAN \$5 MILLION (AMMO)	11	11

SEC. 4102. PROCUREMENT FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
	TOTAL PROCUREMENT OF AMMUNITION, ARMY	110,668	110,668
	OTHER PROCUREMENT, ARMY		
	TACTICAL VEHICLES		
13	FAMILY OF HEAVY TACTICAL VEHICLES (FHTV)	6,500	6,500
14	PLS ESP	15,163	15,163
17	TACTICAL WHEELED VEHICLE PROTECTION KITS	27,066	27,066
	COMM—SATELLITE COMMUNICATIONS		
30	TRANSPORTABLE TACTICAL COMMAND COMMUNICATIONS	2,700	2,700
32	ASSURED POSITIONING, NAVIGATION AND TIMING	12,566	12,566
33	SMART-T (SPACE)	289	289
34	GLOBAL BRDCST SVC—GBS	319	319
	COMM—COMBAT COMMUNICATIONS		
45	FAMILY OF MED COMM FOR COMBAT CASUALTY CARE	1,257	1,257
	COMM—INTELLIGENCE COMM		
48	CI AUTOMATION ARCHITECTURE (MIP)	1,230	1,230
	INFORMATION SECURITY		
52	COMMUNICATIONS SECURITY (COMSEC)	128	128
	COMM—BASE COMMUNICATIONS		
58	INFORMATION SYSTEMS	15,277	15,277
62	INSTALLATION INFO INFRASTRUCTURE MOD PROGRAM	74,004	80,004
	EDI: NATO Response Force (NRF) networks		[6,000]
	ELECT EQUIP—TACT INT REL ACT (TIARA)		
68	DCGS-A (MIP)	47,709	47,709
70	TROJAN (MIP)	1,766	1,766
71	MOD OF IN-SVC EQUIP (INTEL SPT) (MIP)	61,450	61,450
73	BIOMETRIC TACTICAL COLLECTION DEVICES (MIP)	12,337	12,337
	ELECT EQUIP—ELECTRONIC WARFARE (EW)		
80	FAMILY OF PERSISTENT SURVEILLANCE CAP. (MIP)	44,293	44,293
81	COUNTERINTELLIGENCE/SECURITY COUNTERMEASURES	49,100	49,100
	ELECT EQUIP—TACTICAL SURV. (TAC SURV)		
83	SENTINEL MODS	33,496	33,496
84	NIGHT VISION DEVICES	643	643
87	RADIATION MONITORING SYSTEMS	11	11
88	INDIRECT FIRE PROTECTION FAMILY OF SYSTEMS	37,000	37,000
94	COMPUTER BALLISTICS: LHMCB XM32	280	280
95	MORTAR FIRE CONTROL SYSTEM	13,672	13,672
	ELECT EQUIP—TACTICAL C2 SYSTEMS		
100	AIR & MSL DEFENSE PLANNING & CONTROL SYS	15,143	15,143
	ELECT EQUIP—AUTOMATION		
109	ARMY TRAINING MODERNIZATION	4,688	4,688
110	AUTOMATED DATA PROCESSING EQUIP	16,552	16,552
	CHEMICAL DEFENSIVE EQUIPMENT		
121	FAMILY OF NON-LETHAL EQUIPMENT (FNLE)	25,480	25,480
122	BASE DEFENSE SYSTEMS (BDS)	98,960	98,960
123	CBRN DEFENSE	18,887	18,887
	BRIDGING EQUIPMENT		
125	TACTICAL BRIDGING	50,400	50,400
	ENGINEER (NON-CONSTRUCTION) EQUIPMENT		
137	RENDER SAFE SETS KITS OUTFITS	84,000	84,000
	COMBAT SERVICE SUPPORT EQUIPMENT		
140	HEATERS AND ECU'S	370	370
142	PERSONNEL RECOVERY SUPPORT SYSTEM (PRSS)	3,721	3,721
145	FORCE PROVIDER	56,400	129,800
	EDI: Improvements to living quarters for rotational forces in Europe		[73,400]
146	FIELD FEEDING EQUIPMENT	2,279	2,279
147	CARGO AERIAL DEL & PERSONNEL PARACHUTE SYSTEM	2,040	2,040
	PETROLEUM EQUIPMENT		
150	DISTRIBUTION SYSTEMS, PETROLEUM & WATER	4,374	4,374
	MEDICAL EQUIPMENT		
151	COMBAT SUPPORT MEDICAL	6,390	6,390
	MAINTENANCE EQUIPMENT		
152	MOBILE MAINTENANCE EQUIPMENT SYSTEMS	7,769	7,769
153	ITEMS LESS THAN \$5.0M (MAINT EQ)	184	184
	CONSTRUCTION EQUIPMENT		
156	LOADERS	3,190	3,190
157	HYDRAULIC EXCAVATOR	7,600	7,600
158	TRACTOR, FULL TRACKED	7,450	7,450
160	HIGH MOBILITY ENGINEER EXCAVATOR (HMEE)	3,703	3,703
162	CONST EQUIP ESP	657	657
	GENERATORS		
167	GENERATORS AND ASSOCIATED EQUIP	106	106
	MATERIAL HANDLING EQUIPMENT		
169	FAMILY OF FORKLIFTS	1,885	1,885
	OTHER SUPPORT EQUIPMENT		
180	RAPID EQUIPPING SOLDIER SUPPORT EQUIPMENT	8,500	8,500
181	PHYSICAL SECURITY SYSTEMS (OPA3)	3,248	3,248
185	BUILDING, PRE-FAB, RELOCATABLE	31,845	31,845

SEC. 4102. PROCUREMENT FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
	TOTAL OTHER PROCUREMENT, ARMY	924,077	1,003,477
	AIRCRAFT PROCUREMENT, NAVY		
	OTHER AIRCRAFT		
24	STUASLO UAV	7,921	7,921
	MODIFICATION OF AIRCRAFT		
53	COMMON ECM EQUIPMENT	3,474	3,474
55	COMMON DEFENSIVE WEAPON SYSTEM	3,339	3,339
64	QRC	18,507	18,507
	TOTAL AIRCRAFT PROCUREMENT, NAVY	33,241	33,241
	WEAPONS PROCUREMENT, NAVY		
	TACTICAL MISSILES		
12	HELLFIRE	5,572	5,572
	TOTAL WEAPONS PROCUREMENT, NAVY	5,572	5,572
	PROCUREMENT OF AMMO, NAVY & MC		
	NAVY AMMUNITION		
1	GENERAL PURPOSE BOMBS	8,068	8,068
2	JDAM	15,529	15,529
3	AIRBORNE ROCKETS, ALL TYPES	23,000	23,000
4	MACHINE GUN AMMUNITION	22,600	22,600
6	CARTRIDGES & CART ACTUATED DEVICES	3,927	3,927
7	AIR EXPENDABLE COUNTERMEASURES	15,978	15,978
8	JATOS	2,100	2,100
11	OTHER SHIP GUN AMMUNITION	2,611	2,611
12	SMALL ARMS & LANDING PARTY AMMO	1,624	1,624
13	PYROTECHNIC AND DEMOLITION	505	505
	TOTAL PROCUREMENT OF AMMO, NAVY & MC	95,942	95,942
	OTHER PROCUREMENT, NAVY		
	SMALL BOATS		
28	STANDARD BOATS	19,104	19,104
	OTHER SHIP SUPPORT		
35	SMALL & MEDIUM UVV	2,946	2,946
	ASW ELECTRONIC EQUIPMENT		
43	FIXED SURVEILLANCE SYSTEM	213,000	213,000
	SONOBUOYS		
92	SONOBUOYS—ALL TYPES	26,196	26,196
	AIRCRAFT SUPPORT EQUIPMENT		
95	AIRCRAFT SUPPORT EQUIPMENT	60,217	60,217
	OTHER ORDNANCE SUPPORT EQUIPMENT		
110	EXPLOSIVE ORDNANCE DISPOSAL EQUIP	2,124	2,124
	CIVIL ENGINEERING SUPPORT EQUIPMENT		
115	PASSENGER CARRYING VEHICLES	177	177
116	GENERAL PURPOSE TRUCKS	416	416
118	FIRE FIGHTING EQUIPMENT	801	801
	SUPPLY SUPPORT EQUIPMENT		
125	FIRST DESTINATION TRANSPORTATION	520	520
	TRAINING DEVICES		
128	TRAINING AND EDUCATION EQUIPMENT	11,500	11,500
	COMMAND SUPPORT EQUIPMENT		
130	MEDICAL SUPPORT EQUIPMENT	3,525	3,525
136	PHYSICAL SECURITY EQUIPMENT	3,000	3,000
	TOTAL OTHER PROCUREMENT, NAVY	343,526	343,526
	PROCUREMENT, MARINE CORPS		
	GUIDED MISSILES		
12	GUIDED MLRS ROCKET (GMLRS)	17,456	17,456
	OTHER SUPPORT (TEL)		
15	MODIFICATION KITS	4,200	4,200
	INTELL/COMM EQUIPMENT (NON-TEL)		
22	INTELLIGENCE SUPPORT EQUIPMENT	10,124	10,124
	TACTICAL VEHICLES		
38	MOTOR TRANSPORT MODIFICATIONS	16,183	16,183
	TOTAL PROCUREMENT, MARINE CORPS	47,963	47,963
	AIRCRAFT PROCUREMENT, AIR FORCE		
	HELICOPTERS		
13	COMBAT RESCUE HELICOPTER	174,000	174,000
	OTHER AIRCRAFT		
20	MQ-9	142,490	142,490
21	RQ-20B PUMA	13,770	13,770
	STRATEGIC AIRCRAFT		
26	LARGE AIRCRAFT INFRARED COUNTERMEASURES	57,521	57,521
	OTHER AIRCRAFT		
46	U-2 MODS	9,600	9,600
55	COMPASS CALL	12,800	12,800

SEC. 4102. PROCUREMENT FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
66	HC/MC-130 MODIFICATIONS	58,020	58,020
69	MQ-9 UAS PAYLOADS	46,100	46,100
70	CV-22 MODS	6,290	6,290
	AIRCRAFT SPARES AND REPAIR PARTS		
71	INITIAL SPARES/REPAIR PARTS	10,700	10,700
72	MQ-9	12,250	12,250
	COMMON SUPPORT EQUIPMENT		
73	AIRCRAFT REPLACEMENT SUPPORT EQUIP	25,614	25,614
	TOTAL AIRCRAFT PROCUREMENT, AIR FORCE	569,155	569,155
	MISSILE PROCUREMENT, AIR FORCE		
	TACTICAL		
4	JOINT AIR-SURFACE STANDOFF MISSILE	30,000	30,000
8	PREDATOR HELLFIRE MISSILE	143,420	143,420
9	SMALL DIAMETER BOMB	50,352	50,352
	TOTAL MISSILE PROCUREMENT, AIR FORCE	223,772	223,772
	PROCUREMENT OF AMMUNITION, AIR FORCE		
	ROCKETS		
1	ROCKETS	19,489	19,489
	CARTRIDGES		
2	CARTRIDGES	40,434	40,434
	BOMBS		
4	GENERAL PURPOSE BOMBS	369,566	369,566
6	JOINT DIRECT ATTACK MUNITION	237,723	237,723
	FLARES		
15	FLARES	21,171	21,171
	FUZES		
16	FUZES	107,855	107,855
	SMALL ARMS		
17	SMALL ARMS	6,217	6,217
	TOTAL PROCUREMENT OF AMMUNITION, AIR FORCE	802,455	802,455
	OTHER PROCUREMENT, AIR FORCE		
	PASSENGER CARRYING VEHICLES		
1	PASSENGER CARRYING VEHICLES	1,302	1,302
	CARGO AND UTILITY VEHICLES		
2	MEDIUM TACTICAL VEHICLE	3,400	3,400
4	CARGO AND UTILITY VEHICLES	12,475	12,475
	SPECIAL PURPOSE VEHICLES		
5	JOINT LIGHT TACTICAL VEHICLE	26,150	26,150
7	SPECIAL PURPOSE VEHICLES	51,254	51,254
	FIRE FIGHTING EQUIPMENT		
8	FIRE FIGHTING/CRASH RESCUE VEHICLES	24,903	24,903
	MATERIALS HANDLING EQUIPMENT		
9	MATERIALS HANDLING VEHICLES	14,167	14,167
	BASE MAINTENANCE SUPPORT		
10	RUNWAY SNOW REMOV AND CLEANING EQU	5,759	5,759
11	BASE MAINTENANCE SUPPORT VEHICLES	20,653	20,653
	SPCL COMM-ELECTRONICS PROJECTS		
26	GENERAL INFORMATION TECHNOLOGY	5,100	5,100
30	AIR FORCE PHYSICAL SECURITY SYSTEM	56,496	56,496
	ORGANIZATION AND BASE		
49	BASE COMM INFRASTRUCTURE	30,717	30,717
	BASE SUPPORT EQUIPMENT		
55	ENGINEERING AND EOD EQUIPMENT	13,172	13,172
56	MOBILITY EQUIPMENT	33,694	33,694
57	FUELS SUPPORT EQUIPMENT (FSE)	1,777	1,777
58	BASE MAINTENANCE AND SUPPORT EQUIPMENT	31,620	31,620
	SPECIAL SUPPORT PROJECTS		
61	DCGS-AF	18,700	18,700
	SPARES AND REPAIR PARTS		
65	SPARES AND REPAIR PARTS	4,000	4,000
	TOTAL OTHER PROCUREMENT, AIR FORCE	355,339	355,339
	PROCUREMENT, DEFENSE-WIDE		
	MAJOR EQUIPMENT, DISA		
16	DEFENSE INFORMATION SYSTEM NETWORK	6,120	6,120
	MAJOR EQUIPMENT, DEFENSE THREAT REDUCTION AGENCY		
30	COUNTER IMPROVISED THREAT TECHNOLOGIES	2,540	2,540
	CLASSIFIED PROGRAMS		
	CLASSIFIED PROGRAMS		
	AVIATION PROGRAMS		
56	MANNED ISR	5,000	5,000
57	MC-12	5,000	5,000
60	UNMANNED ISR	8,207	8,207
	AMMUNITION PROGRAMS		
70	ORDNANCE ITEMS <\$5M	105,355	105,355

SEC. 4102. PROCUREMENT FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
OTHER PROCUREMENT PROGRAMS			
71	INTELLIGENCE SYSTEMS	16,234	16,234
73	OTHER ITEMS <\$5M	984	984
76	TACTICAL VEHICLES	2,990	2,990
77	WARRIOR SYSTEMS <\$5M	32,573	32,573
78	COMBAT MISSION REQUIREMENTS	10,000	10,000
80	OPERATIONAL ENHANCEMENTS INTELLIGENCE	6,724	6,724
81	OPERATIONAL ENHANCEMENTS	53,264	53,264
	TOTAL PROCUREMENT, DEFENSE-WIDE	258,491	258,491
	TOTAL PROCUREMENT	5,128,098	5,030,913

1 **TITLE XLII—RESEARCH, DEVELOPMENT, TEST, AND EVALUA-**
 2 **TION**

4 **SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUA-**
 5 **TION.**

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
RESEARCH, DEVELOPMENT, TEST & EVAL, ARMY				
BASIC RESEARCH				
2	0601102A	DEFENSE RESEARCH SCIENCES	303,257	315,257
		AI human performance optimization		[2,000]
		Increase in basic research		[10,000]
3	0601103A	UNIVERSITY RESEARCH INITIATIVES	67,148	67,148
4	0601104A	UNIVERSITY AND INDUSTRY RESEARCH CENTERS	87,877	87,877
5	0601121A	CYBER COLLABORATIVE RESEARCH ALLIANCE	5,077	5,077
		SUBTOTAL BASIC RESEARCH	463,359	475,359
APPLIED RESEARCH				
7	0602115A	BIOMEDICAL TECHNOLOGY	11,835	15,835
		Pandemic vaccine response		[4,000]
11	0602134A	COUNTER IMPROVISED-THREAT ADVANCED STUDIES	2,000	2,000
12	0602141A	LETHALITY TECHNOLOGY	42,425	45,425
		Hybrid additive manufacturing		[3,000]
13	0602142A	ARMY APPLIED RESEARCH	30,757	33,757
		Pathfinder Air Assault		[3,000]
14	0602143A	SOLDIER LETHALITY TECHNOLOGY	125,435	135,935
		Harnessing Emerging Research Opportunities to Empower Sol- diers Program. Metal-based display technologies		[3,000]
		Pathfinder Airborne		[5,000]
15	0602144A	GROUND TECHNOLOGY	28,047	30,047
		Ground technology advanced manufacturing, materials and pro- cess initiative. Next Generation Combat Vehicle Technology		[2,000]
16	0602145A	Ground combat vehicle platform electrification	217,565	227,565
		Immersive virtual modeling and simulation techniques		[5,000]
		Next Generation Combat Vehicle modeling and simulation		[3,000]
17	0602146A	NETWORK C3I TECHNOLOGY	114,404	126,404
		Backpackable Communications Intelligence System		[5,000]
		Defense resiliency platform against extreme cold weather		[3,000]
		Multi-drone multi-sensor ISR capability		[2,000]
		Quantum computing base materials optimization		[2,000]
18	0602147A	LONG RANGE PRECISION FIRES TECHNOLOGY	60,553	67,553
		Composite artillery tube and propulsion prototyping		[7,000]
19	0602148A	FUTURE VERTICLE LIFT TECHNOLOGY	96,484	96,484
20	0602150A	AIR AND MISSILE DEFENSE TECHNOLOGY	56,298	66,298
		Counter unmanned aerial systems threat R&D		[5,000]
		Counter unmanned aircraft systems research		[5,000]
22	0602213A	C3I APPLIED CYBER	18,816	18,816
40	0602785A	MANPOWER/PERSONNEL/TRAINING TECHNOLOGY	20,766	20,766
42	0602787A	MEDICAL TECHNOLOGY	95,496	97,496

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
		Research for coronavirus vaccine		[2,000]
		SUBTOTAL APPLIED RESEARCH	920,881	984,381
		ADVANCED TECHNOLOGY DEVELOPMENT		
44	0603002A	MEDICAL ADVANCED TECHNOLOGY	38,896	38,896
49	0603007A	MANPOWER, PERSONNEL AND TRAINING ADVANCED TECHNOLOGY.	11,659	11,659
52	0603115A	MEDICAL DEVELOPMENT	27,723	27,723
53	0603117A	ARMY ADVANCED TECHNOLOGY DEVELOPMENT	62,663	62,663
54	0603118A	SOLDIER LETHALITY ADVANCED TECHNOLOGY	109,608	111,608
		3D advanced manufacturing		[2,000]
55	0603119A	GROUND ADVANCED TECHNOLOGY	14,795	20,795
		Cybersecurity for industrial control systems and building automation.		[3,000]
		Graphene applications for military engineering		[3,000]
59	0603134A	COUNTER IMPROVISED-THREAT SIMULATION	25,000	25,000
63	0603457A	C3I CYBER ADVANCED DEVELOPMENT	23,357	23,357
64	0603461A	HIGH PERFORMANCE COMPUTING MODERNIZATION PROGRAM.	188,024	193,024
		High performance computing modernization		[5,000]
65	0603462A	NEXT GENERATION COMBAT VEHICLE ADVANCED TECHNOLOGY.	199,358	226,858
		Carbon fiber and graphitic composites		[10,000]
		Cyber and connected vehicle innovation research		[5,000]
		Small unit ground robotic capabilities		[7,500]
		Virtual experimentations enhancement		[5,000]
66	0603463A	NETWORK C3I ADVANCED TECHNOLOGY	158,608	158,608
67	0603464A	LONG RANGE PRECISION FIRES ADVANCED TECHNOLOGY	121,060	124,060
		Hyper velocity projectile—extended range technologies		[3,000]
68	0603465A	FUTURE VERTICAL LIFT ADVANCED TECHNOLOGY	156,194	156,194
69	0603466A	AIR AND MISSILE DEFENSE ADVANCED TECHNOLOGY	58,130	73,630
		Electromagnetic effects research to support fires and AMD CFTs		[5,000]
		High-energy laser system characterization lab		[10,500]
77	0603920A	HUMANITARIAN DEMINING	8,515	8,515
		SUBTOTAL ADVANCED TECHNOLOGY DEVELOPMENT.	1,203,590	1,262,590
		ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES		
78	0603305A	ARMY MISSILE DEFENSE SYSTEMS INTEGRATION	11,062	14,062
		Hypersonic hot air tunnel test environment		[3,000]
79	0603308A	ARMY SPACE SYSTEMS INTEGRATION	26,230	26,230
80	0603327A	AIR AND MISSILE DEFENSE SYSTEMS ENGINEERING	26,482	26,482
81	0603619A	LANDMINE WARFARE AND BARRIER—ADV DEV	64,092	64,092
83	0603639A	TANK AND MEDIUM CALIBER AMMUNITION	92,753	92,753
84	0603645A	ARMORED SYSTEM MODERNIZATION—ADV DEV	151,478	151,478
85	0603747A	SOLDIER SUPPORT AND SURVIVABILITY	5,841	5,841
86	0603766A	TACTICAL ELECTRONIC SURVEILLANCE SYSTEM—ADV DEV	194,775	194,775
87	0603774A	NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT	24,316	24,316
88	0603779A	ENVIRONMENTAL QUALITY TECHNOLOGY—DEM/VAL	13,387	13,387
89	0603790A	NATO RESEARCH AND DEVELOPMENT	4,762	4,762
90	0603801A	AVIATION—ADV DEV	647,937	652,937
		Future Long Range Assault Aircraft (FLRAA)		[5,000]
91	0603804A	LOGISTICS AND ENGINEER EQUIPMENT—ADV DEV	4,761	4,761
92	0603807A	MEDICAL SYSTEMS—ADV DEV	28,520	28,520
93	0603827A	SOLDIER SYSTEMS—ADVANCED DEVELOPMENT	26,138	26,138
94	0604017A	ROBOTICS DEVELOPMENT	121,207	121,207
96	0604021A	ELECTRONIC WARFARE TECHNOLOGY MATURATION (MP)	22,840	22,840
97	0604035A	LOW EARTH ORBIT (LEO) SATELLITE CAPABILITY	22,678	22,678
98	0604100A	ANALYSIS OF ALTERNATIVES	10,082	10,082
99	0604101A	SMALL UNMANNED AERIAL VEHICLE (SUAV) (6.4)	1,378	1,378
100	0604113A	FUTURE TACTICAL UNMANNED AIRCRAFT SYSTEM (FTUAS).	40,083	40,083
101	0604114A	LOWER TIER AIR MISSILE DEFENSE (LTAMD) SENSOR	376,373	376,373
102	0604115A	TECHNOLOGY MATURATION INITIATIVES	156,834	146,834
		OpFires lack of transition pathway		[-10,000]
103	0604117A	MANEUVER—SHORT RANGE AIR DEFENSE (M-SHORAD)	4,995	4,995
105	0604119A	ARMY ADVANCED COMPONENT DEVELOPMENT & PROTOTYPING.	170,490	170,490
106	0604120A	ASSURED POSITIONING, NAVIGATION AND TIMING (PNT) ...	128,125	128,125
107	0604121A	SYNTHETIC TRAINING ENVIRONMENT REFINEMENT & PROTOTYPING.	129,547	129,547
108	0604134A	COUNTER IMPROVISED-THREAT DEMONSTRATION, PROTOTYPE DEVELOPMENT, AND TESTING.	13,831	13,831
109	0604182A	HYPERSONICS	801,417	796,417
		Lack of hypersonic prototyping coordination		[-5,000]
111	0604403A	FUTURE INTERCEPTOR	7,992	7,992
112	0604541A	UNIFIED NETWORK TRANSPORT	40,677	40,677

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
115	0305251A	CYBERSPACE OPERATIONS FORCES AND FORCE SUPPORT ..	50,525	50,525
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES	3,421,608	3,414,608
		SYSTEM DEVELOPMENT & DEMONSTRATION		
118	0604201A	AIRCRAFT AVIONICS	2,764	2,764
119	0604270A	ELECTRONIC WARFARE DEVELOPMENT	62,426	62,426
121	0604601A	INFANTRY SUPPORT WEAPONS	91,574	91,574
122	0604604A	MEDIUM TACTICAL VEHICLES	8,523	8,523
123	0604611A	JAVELIN	7,493	7,493
124	0604622A	FAMILY OF HEAVY TACTICAL VEHICLES	24,792	24,792
125	0604633A	AIR TRAFFIC CONTROL	3,511	3,511
126	0604642A	LIGHT TACTICAL WHEELED VEHICLES	1,976	1,976
127	0604645A	ARMORED SYSTEMS MODERNIZATION (ASM)—ENG DEV	135,488	135,488
128	0604710A	NIGHT VISION SYSTEMS—ENG DEV	61,445	61,445
129	0604713A	COMBAT FEEDING, CLOTHING, AND EQUIPMENT	2,814	2,814
130	0604715A	NON-SYSTEM TRAINING DEVICES—ENG DEV	28,036	28,036
131	0604741A	AIR DEFENSE COMMAND, CONTROL AND INTELLIGENCE—ENG DEV.	43,651	83,651
		Joint Counter-UAS Office acceleration		[17,500]
		Joint Counter-UAS Office SOCOM advanced capabilities		[7,500]
		Joint Counter-UAS Office SOCOM demonstrations		[15,000]
132	0604742A	CONSTRUCTIVE SIMULATION SYSTEMS DEVELOPMENT	10,150	10,150
133	0604746A	AUTOMATIC TEST EQUIPMENT DEVELOPMENT	5,578	5,578
134	0604760A	DISTRIBUTIVE INTERACTIVE SIMULATIONS (DIS)—ENG DEV.	7,892	7,892
135	0604768A	BRILLIANT ANTI-ARMOR SUBMUNITION (BAT)	24,975	24,975
136	0604780A	COMBINED ARMS TACTICAL TRAINER (CATT) CORE	3,568	3,568
137	0604798A	BRIGADE ANALYSIS, INTEGRATION AND EVALUATION	19,268	19,268
138	0604802A	WEAPONS AND MUNITIONS—ENG DEV	265,811	266,611
		Increase NGSW soldier touchpoints		[800]
139	0604804A	LOGISTICS AND ENGINEER EQUIPMENT—ENG DEV	49,694	49,694
140	0604805A	COMMAND, CONTROL, COMMUNICATIONS SYSTEMS—ENG DEV.	11,079	11,079
141	0604807A	MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE EQUIPMENT—ENG DEV.	49,870	49,870
142	0604808A	LANDMINE WARFARE/BARRIER—ENG DEV	9,589	9,589
143	0604818A	ARMY TACTICAL COMMAND & CONTROL HARDWARE & SOFTWARE.	162,513	162,513
144	0604820A	RADAR DEVELOPMENT	109,259	109,259
145	0604822A	GENERAL FUND ENTERPRISE BUSINESS SYSTEM (GFEBS)	21,201	21,201
146	0604823A	FIREFINDER	20,008	20,008
147	0604827A	SOLDIER SYSTEMS—WARRIOR DEM/VAL	6,534	6,534
148	0604852A	SUITE OF SURVIVABILITY ENHANCEMENT SYSTEMS—EMD	82,459	129,459
		Bradley and Stryker APS		[47,000]
149	0604854A	ARTILLERY SYSTEMS—EMD	11,611	11,611
150	0605013A	INFORMATION TECHNOLOGY DEVELOPMENT	142,678	147,678
		Integrated data software pilot program		[5,000]
151	0605018A	INTEGRATED PERSONNEL AND PAY SYSTEM-ARMY (IPPS-A)	115,286	115,286
152	0605028A	ARMORED MULTI-PURPOSE VEHICLE (AMPV)	96,594	96,594
154	0605030A	JOINT TACTICAL NETWORK CENTER (JTNC)	16,264	16,264
155	0605031A	JOINT TACTICAL NETWORK (JTN)	31,696	31,696
157	0605033A	GROUND-BASED OPERATIONAL SURVEILLANCE SYSTEM—EXPEDITIONARY (GBOSS-E).	5,976	5,976
159	0605035A	COMMON INFRARED COUNTERMEASURES (CIRCM)	23,321	23,321
161	0605038A	NUCLEAR BIOLOGICAL CHEMICAL RECONNAISSANCE VEHICLE (NBCRV) SENSOR SUITE.	4,846	4,846
162	0605041A	DEFENSIVE CYBER TOOL DEVELOPMENT	28,544	16,544
		Army Cyber SU program		[-12,000]
163	0605042A	TACTICAL NETWORK RADIO SYSTEMS (LOW-TIER)	28,178	28,178
164	0605047A	CONTRACT WRITING SYSTEM	22,860	22,860
166	0605051A	AIRCRAFT SURVIVABILITY DEVELOPMENT	35,893	35,893
167	0605052A	INDIRECT FIRE PROTECTION CAPABILITY INC 2—BLOCK 1	235,770	187,970
		Army-identified funding early to need		[-47,800]
168	0605053A	GROUND ROBOTICS	13,710	13,710
169	0605054A	EMERGING TECHNOLOGY INITIATIVES	294,739	294,739
170	0605145A	MEDICAL PRODUCTS AND SUPPORT SYSTEMS DEVELOPMENT.	954	954
171	0605203A	ARMY SYSTEM DEVELOPMENT & DEMONSTRATION	150,201	150,201
172	0605205A	SMALL UNMANNED AERIAL VEHICLE (SUAV) (6.5)	5,999	5,999
174	0605450A	JOINT AIR-TO-GROUND MISSILE (JAGM)	8,891	8,891
175	0605457A	ARMY INTEGRATED AIR AND MISSILE DEFENSE (ALAMD) ...	193,929	193,929
176	0605625A	MANNED GROUND VEHICLE	327,732	247,732
		OMFV program reset		[-80,000]
177	0605766A	NATIONAL CAPABILITIES INTEGRATION (MIP)	7,670	7,670
178	0605812A	JOINT LIGHT TACTICAL VEHICLE (JLTV) ENGINEERING AND MANUFACTURING DEVELOPMENT PH.	1,742	1,742
179	0605830A	AVIATION GROUND SUPPORT EQUIPMENT	1,467	1,467

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
180	0303032A	TROJAN—RH12	3,451	3,451
183	0304270A	ELECTRONIC WARFARE DEVELOPMENT	55,855	55,855
		SUBTOTAL SYSTEM DEVELOPMENT & DEMONSTRATION.	3,199,798	3,152,798
		MANAGEMENT SUPPORT		
185	0604256A	THREAT SIMULATOR DEVELOPMENT	14,515	14,515
186	0604258A	TARGET SYSTEMS DEVELOPMENT	10,668	10,668
187	0604759A	MAJOR T&E INVESTMENT	106,270	106,270
188	0605103A	RAND ARROYO CENTER	13,481	13,481
189	0605301A	ARMY KWAJALEIN ATOLL	231,824	231,824
190	0605326A	CONCEPTS EXPERIMENTATION PROGRAM	54,898	54,898
192	0605601A	ARMY TEST RANGES AND FACILITIES	350,359	363,359
		Program increase—Army directed energy T&E		[15,000]
193	0605602A	ARMY TECHNICAL TEST INSTRUMENTATION AND TARGETS	48,475	48,475
194	0605604A	SURVIVABILITY/LETHALITY ANALYSIS	36,001	36,001
195	0605606A	AIRCRAFT CERTIFICATION	2,736	2,736
196	0605702A	METEOROLOGICAL SUPPORT TO RDT&E ACTIVITIES	6,488	6,488
197	0605706A	MATERIEL SYSTEMS ANALYSIS	21,859	21,859
198	0605709A	EXPLOITATION OF FOREIGN ITEMS	7,936	7,936
199	0605712A	SUPPORT OF OPERATIONAL TESTING	54,470	54,470
200	0605716A	ARMY EVALUATION CENTER	63,141	63,141
201	0605718A	ARMY MODELING & SIM X-CMD COLLABORATION & INTEG	2,572	2,572
202	0605801A	PROGRAMWIDE ACTIVITIES	87,472	87,472
203	0605803A	TECHNICAL INFORMATION ACTIVITIES	26,244	26,244
204	0605805A	MUNITIONS STANDARDIZATION, EFFECTIVENESS AND SAFETY.	40,133	40,133
205	0605857A	ENVIRONMENTAL QUALITY TECHNOLOGY MGMT SUPPORT	1,780	1,780
206	0605898A	ARMY DIRECT REPORT HEADQUARTERS—R&D - MHA	55,045	55,045
208	0606002A	RONALD REAGAN BALLISTIC MISSILE DEFENSE TEST SITE	71,306	71,306
209	0606003A	COUNTERINTEL AND HUMAN INTEL MODERNIZATION	1,063	1,063
210	0606105A	MEDICAL PROGRAM-WIDE ACTIVITIES	19,891	19,891
211	0606942A	ASSESSMENTS AND EVALUATIONS CYBER VULNERABILITIES.	4,496	4,496
		SUBTOTAL MANAGEMENT SUPPORT	1,333,123	1,348,123
		OPERATIONAL SYSTEMS DEVELOPMENT		
214	0603778A	MLRS PRODUCT IMPROVEMENT PROGRAM	10,157	10,157
216	0605024A	ANTI-TAMPER TECHNOLOGY SUPPORT	8,682	8,682
217	0607131A	WEAPONS AND MUNITIONS PRODUCT IMPROVEMENT PROGRAMS.	20,409	20,409
219	0607134A	LONG RANGE PRECISION FIRES (LRPF)	122,733	115,233
		Excess funds due to second vendor dropped		[-7,500]
221	0607136A	BLACKHAWK PRODUCT IMPROVEMENT PROGRAM	11,236	11,236
222	0607137A	CHINOOK PRODUCT IMPROVEMENT PROGRAM	46,091	46,091
224	0607139A	IMPROVED TURBINE ENGINE PROGRAM	249,257	249,257
225	0607142A	AVIATION ROCKET SYSTEM PRODUCT IMPROVEMENT AND DEVELOPMENT.	17,155	17,155
226	0607143A	UNMANNED AIRCRAFT SYSTEM UNIVERSAL PRODUCTS	7,743	7,743
227	0607145A	APACHE FUTURE DEVELOPMENT	77,177	77,177
228	0607150A	INTEL CYBER DEVELOPMENT	14,652	14,652
229	0607312A	ARMY OPERATIONAL SYSTEMS DEVELOPMENT	35,851	35,851
230	0607665A	FAMILY OF BIOMETRICS	1,324	1,324
231	0607865A	PATRIOT PRODUCT IMPROVEMENT	187,840	187,840
232	0203728A	JOINT AUTOMATED DEEP OPERATION COORDINATION SYSTEM (JADOCs).	44,691	44,691
233	0203735A	COMBAT VEHICLE IMPROVEMENT PROGRAMS	268,919	268,919
234	0203743A	155MM SELF-PROPELLED HOWITZER IMPROVEMENTS	427,254	427,254
235	0203744A	AIRCRAFT MODIFICATIONS/PRODUCT IMPROVEMENT PROGRAMS.	11,688	11,688
236	0203752A	AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM	80	80
237	0203758A	DIGITIZATION	4,516	4,516
238	0203801A	MISSILE/AIR DEFENSE PRODUCT IMPROVEMENT PROGRAM	1,288	1,288
239	0203802A	OTHER MISSILE PRODUCT IMPROVEMENT PROGRAMS	79,424	79,424
243	0205412A	ENVIRONMENTAL QUALITY TECHNOLOGY—OPERATIONAL SYSTEM DEV.	259	259
244	0205456A	LOWER TIER AIR AND MISSILE DEFENSE (AMD) SYSTEM	166	166
245	0205778A	GUIDED MULTIPLE-LAUNCH ROCKET SYSTEM (GMLRS)	75,575	93,075
		Qualification of second SRM source		[17,500]
246	0208053A	JOINT TACTICAL GROUND SYSTEM	9,510	9,510
249	0303140A	INFORMATION SYSTEMS SECURITY PROGRAM	29,270	29,270
250	0303141A	GLOBAL COMBAT SUPPORT SYSTEM	86,908	86,908
251	0303142A	SATCOM GROUND ENVIRONMENT (SPACE)	18,684	18,684
256	0305179A	INTEGRATED BROADCAST SERVICE (IBS)	467	467
257	0305204A	TACTICAL UNMANNED AERIAL VEHICLES	4,051	4,051
258	0305206A	AIRBORNE RECONNAISSANCE SYSTEMS	13,283	13,283
259	0305208A	DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS	47,204	47,204
264	0708045A	END ITEM INDUSTRIAL PREPAREDNESS ACTIVITIES	61,012	78,512

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
		Functional fabrics manufacturing		[7,500]
		Nanoscale materials manufacturing		[5,000]
		Tungsten manufacturing for armanents		[5,000]
999	9999999999	CLASSIFIED PROGRAMS	3,983	3,983
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT	1,998,539	2,026,039
		SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS		
267	0608041A	DEFENSIVE CYBER—SOFTWARE PROTOTYPE DEVELOPMENT.	46,445	46,445
		SUBTOTAL SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS.	46,445	46,445
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, ARMY.	12,587,343	12,710,343
		RESEARCH, DEVELOPMENT, TEST & EVAL, NAVY		
		BASIC RESEARCH		
1	0601103N	UNIVERSITY RESEARCH INITIATIVES	116,816	118,816
		Defense University Research and Instrumentation Program		[2,000]
2	0601152N	IN-HOUSE LABORATORY INDEPENDENT RESEARCH	19,113	19,113
3	0601153N	DEFENSE RESEARCH SCIENCES	467,158	480,158
		Increase in basic research		[10,000]
		Predictive modeling for undersea vehicles		[3,000]
		SUBTOTAL BASIC RESEARCH	603,087	618,087
		APPLIED RESEARCH		
4	0602114N	POWER PROJECTION APPLIED RESEARCH	17,792	17,792
5	0602123N	FORCE PROTECTION APPLIED RESEARCH	122,281	140,281
		Direct air capture and blue carbon removal technology program ...		[8,000]
		Electric propulsion for military craft and advanced planning hulls		[2,000]
		Expeditionary unmanned systems launch and recovery		[5,000]
		Testbed for autonomous ship systems		[3,000]
6	0602131M	MARINE CORPS LANDING FORCE TECHNOLOGY	50,623	53,623
		Interdisciplinary cybersecurity research		[3,000]
7	0602235N	COMMON PICTURE APPLIED RESEARCH	48,001	48,001
8	0602236N	WARFIGHTER SUSTAINMENT APPLIED RESEARCH	67,765	74,765
		Humanoid robotics research		[4,000]
		Social networks and computational social science		[3,000]
9	0602271N	ELECTROMAGNETIC SYSTEMS APPLIED RESEARCH	84,994	84,994
10	0602435N	OCEAN WARFIGHTING ENVIRONMENT APPLIED RESEARCH	63,392	63,392
11	0602651M	JOINT NON-LETHAL WEAPONS APPLIED RESEARCH	6,343	6,343
12	0602747N	UNDERSEA WARFARE APPLIED RESEARCH	56,397	63,897
		Navy and academia submarine partnerships		[7,500]
13	0602750N	FUTURE NAVAL CAPABILITIES APPLIED RESEARCH	167,590	167,590
14	0602782N	MINE AND EXPEDITIONARY WARFARE APPLIED RESEARCH	30,715	30,715
15	0602792N	INNOVATIVE NAVAL PROTOTYPES (INP) APPLIED RESEARCH.	160,537	167,837
		Thermoplastic materials		[7,300]
16	0602861N	SCIENCE AND TECHNOLOGY MANAGEMENT—ONR FIELD ACTIVITIES.	76,745	76,745
		SUBTOTAL APPLIED RESEARCH	953,175	995,975
		ADVANCED TECHNOLOGY DEVELOPMENT		
17	0603123N	FORCE PROTECTION ADVANCED TECHNOLOGY	24,410	24,410
18	0603271N	ELECTROMAGNETIC SYSTEMS ADVANCED TECHNOLOGY	8,008	8,008
19	0603640M	USMC ADVANCED TECHNOLOGY DEMONSTRATION (ATD)	219,045	222,045
		Mission planning advanced technology demonstration		[3,000]
20	0603651M	JOINT NON-LETHAL WEAPONS TECHNOLOGY DEVELOPMENT.	13,301	13,301
21	0603673N	FUTURE NAVAL CAPABILITIES ADVANCED TECHNOLOGY DEVELOPMENT.	246,054	246,054
22	0603680N	MANUFACTURING TECHNOLOGY PROGRAM	60,122	60,122
23	0603729N	WARFIGHTER PROTECTION ADVANCED TECHNOLOGY	4,851	4,851
24	0603758N	NAVY WARFIGHTING EXPERIMENTS AND DEMONSTRATIONS.	40,709	40,709
25	0603782N	MINE AND EXPEDITIONARY WARFARE ADVANCED TECHNOLOGY.	1,948	1,948
26	0603801N	INNOVATIVE NAVAL PROTOTYPES (INP) ADVANCED TECHNOLOGY DEVELOPMENT.	141,948	141,948
		SUBTOTAL ADVANCED TECHNOLOGY DEVELOPMENT.	760,396	763,396
		ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES		
27	0603178N	MEDIUM AND LARGE UNMANNED SURFACE VEHICLES (USVS).	464,042	0
		Excess procurement ahead of satisfactory testing		[-464,042]

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
28	0603207N	AIR/OCEAN TACTICAL APPLICATIONS	35,386	35,386
29	0603216N	AVIATION SURVIVABILITY	13,428	13,428
30	0603239N	ISO NAVAL CONSTRUCTION FORCES	2,350	2,350
31	0603251N	AIRCRAFT SYSTEMS	418	418
32	0603254N	ASW SYSTEMS DEVELOPMENT	15,719	15,719
33	0603261N	TACTICAL AIRBORNE RECONNAISSANCE	3,411	3,411
34	0603382N	ADVANCED COMBAT SYSTEMS TECHNOLOGY	70,218	56,118
		Project 3416: HJENKS insufficient schedule justification		[-7,000]
		Project 3422: SHARC excess platforms ahead of satisfactory testing.		[-7,100]
35	0603502N	SURFACE AND SHALLOW WATER MINE COUNTER-MEASURES.	52,358	24,158
		Project 2989: Barracuda program delay		[-28,200]
36	0603506N	SURFACE SHIP TORPEDO DEFENSE	12,816	12,816
37	0603512N	CARRIER SYSTEMS DEVELOPMENT	7,559	7,559
38	0603525N	PILOT FISH	358,757	358,757
39	0603527N	RETRACT LARCH	12,562	12,562
40	0603536N	RETRACT JUNIPER	148,000	148,000
41	0603542N	RADIOLOGICAL CONTROL	778	778
42	0603553N	SURFACE ASW	1,161	1,161
43	0603561N	ADVANCED SUBMARINE SYSTEM DEVELOPMENT	185,356	195,356
		Out-of-autoclave submarine technology development		[20,000]
		Project 9710: EDMs early to need		[-10,000]
44	0603562N	SUBMARINE TACTICAL WARFARE SYSTEMS	10,528	10,528
45	0603563N	SHIP CONCEPT ADVANCED DESIGN	126,396	63,296
		Project 2196: Future surface combatant early to need		[-19,100]
		Project 3161: Program increase for CBM+ initiative		[16,000]
		Project 4044: Medium amphibious ship early to need		[-30,000]
		Project 4045: Medium logistics ship early to need		[-30,000]
46	0603564N	SHIP PRELIMINARY DESIGN & FEASIBILITY STUDIES	70,270	28,970
		Project 0411: LSC preliminary design and CDD early to need		[-41,300]
47	0603570N	ADVANCED NUCLEAR POWER SYSTEMS	149,188	149,188
48	0603573N	ADVANCED SURFACE MACHINERY SYSTEMS	38,449	238,449
		Accelerate ITF to achieve full test capability in FY23		[75,000]
		Accelerate qualification of silicon carbide power modules		[10,000]
		USV autonomy development		[45,000]
		USV engine and generator qualification testing		[70,000]
49	0603576N	CHALK EAGLE	71,181	71,181
50	0603581N	LITTORAL COMBAT SHIP (LCS)	32,178	27,178
		Project 3096: Available prior year funds		[-5,000]
51	0603582N	COMBAT SYSTEM INTEGRATION	17,843	17,843
52	0603595N	OHIO REPLACEMENT	317,196	317,196
53	0603596N	LCS MISSION MODULES	67,875	32,875
		Project 2550: LCS MCM MP outdated IMS and TEMP		[-20,000]
		Project 2551: LCS ASW MP available prior year funds due to testing delays.		[-15,000]
54	0603597N	AUTOMATED TEST AND ANALYSIS	4,797	4,797
55	0603599N	FRIGATE DEVELOPMENT	82,309	82,309
56	0603609N	CONVENTIONAL MUNITIONS	9,922	2,122
		Project 0363: Insufficient justification		[-7,800]
57	0603635M	MARINE CORPS GROUND COMBAT/SUPPORT SYSTEM	189,603	189,603
58	0603654N	JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT	43,084	43,084
59	0603713N	OCEAN ENGINEERING TECHNOLOGY DEVELOPMENT	6,346	6,346
60	0603721N	ENVIRONMENTAL PROTECTION	20,601	20,601
61	0603724N	NAVY ENERGY PROGRAM	23,422	23,422
62	0603725N	FACILITIES IMPROVEMENT	4,664	4,664
63	0603734N	CHALK CORAL	545,763	545,763
64	0603739N	NAVY LOGISTIC PRODUCTIVITY	3,884	3,884
65	0603746N	RETRACT MAPLE	353,226	353,226
66	0603748N	LINK PLUMERIA	544,388	544,388
67	0603751N	RETRACT ELM	86,730	86,730
68	0603764M	LINK EVERGREEN	236,234	236,234
70	0603790N	NATO RESEARCH AND DEVELOPMENT	6,880	6,880
71	0603795N	LAND ATTACK TECHNOLOGY	10,578	10,578
72	0603851M	JOINT NON-LETHAL WEAPONS TESTING	28,435	28,435
73	0603860N	JOINT PRECISION APPROACH AND LANDING SYSTEMS—DEM/VAL.	33,612	33,612
74	0603925N	DIRECTED ENERGY AND ELECTRIC WEAPON SYSTEMS	128,845	113,845
		Project 3402: Excess engineering and sustainment support		[-15,000]
75	0604014N	F/A -18 INFRARED SEARCH AND TRACK (IRST)	84,190	84,190
76	0604027N	DIGITAL WARFARE OFFICE	54,699	54,699
77	0604028N	SMALL AND MEDIUM UNMANNED UNDERSEA VEHICLES	53,942	53,942
78	0604029N	UNMANNED UNDERSEA VEHICLE CORE TECHNOLOGIES	40,060	40,060
79	0604030N	RAPID PROTOTYPING, EXPERIMENTATION AND DEMONSTRATION..	12,100	12,100
80	0604031N	LARGE UNMANNED UNDERSEA VEHICLES	78,122	42,122
		Project 2094: Excess procurement ahead of phase I testing		[-36,000]
81	0604112N	GERALD R. FORD CLASS NUCLEAR AIRCRAFT CARRIER (CVN 78—80).	107,895	107,895

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
82	0604126N	LITTORAL AIRBORNE MCM	17,366	17,366
83	0604127N	SURFACE MINE COUNTERMEASURES	18,754	18,754
84	0604272N	TACTICAL AIR DIRECTIONAL INFRARED COUNTER- MEASURES (TADIRCM).	59,776	59,776
86	0604292N	FUTURE VERTICAL LIFT (MARITIME STRIKE)	5,097	5,097
87	0604320M	RAPID TECHNOLOGY CAPABILITY PROTOTYPE	3,664	3,664
88	0604454N	LX (R)	10,203	10,203
89	0604536N	ADVANCED UNDERSEA PROTOTYPING	115,858	95,858
		Orea UUV testing delay and uncertified test strategy		[-10,000]
		Snaekhead UUV uncertified test strategy		[-10,000]
90	0604636N	COUNTER UNMANNED AIRCRAFT SYSTEMS (C-UAS)	14,259	14,259
91	0604659N	PRECISION STRIKE WEAPONS DEVELOPMENT PROGRAM	1,102,387	1,045,387
		Lack of hypersonic prototyping coordination		[-5,000]
		Project 3334: Excess Virginia-class CPS modification and installa- tion costs.		[-52,000]
92	0604707N	SPACE AND ELECTRONIC WARFARE (SEW) ARCHITECTURE/ ENGINEERING SUPPORT.	7,657	7,657
93	0604786N	OFFENSIVE ANTI-SURFACE WARFARE WEAPON DEVELOP- MENT.	35,750	35,750
94	0303354N	ASW SYSTEMS DEVELOPMENT—MIP	9,151	9,151
95	0304240M	ADVANCED TACTICAL UNMANNED AIRCRAFT SYSTEM	22,589	22,589
97	0304270N	ELECTRONIC WARFARE DEVELOPMENT—MIP	809	809
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES.	6,503,074	5,926,532
		SYSTEM DEVELOPMENT & DEMONSTRATION		
98	0603208N	TRAINING SYSTEM AIRCRAFT	4,332	4,332
99	0604212N	OTHER HELO DEVELOPMENT	18,133	23,133
		Program increase for Attack and Utility Replacement Aircraft		[5,000]
100	0604214M	AV-8B AIRCRAFT—ENG DEV	20,054	20,054
101	0604215N	STANDARDS DEVELOPMENT	4,237	4,237
102	0604216N	MULTI-MISSION HELICOPTER UPGRADE DEVELOPMENT	27,340	27,340
104	0604221N	P-3 MODERNIZATION PROGRAM	606	606
105	0604230N	WARFARE SUPPORT SYSTEM	9,065	9,065
106	0604231N	TACTICAL COMMAND SYSTEM	97,968	97,968
107	0604234N	ADVANCED HAWKEYE	309,373	309,373
108	0604245M	H-1 UPGRADES	62,310	62,310
109	0604261N	ACOUSTIC SEARCH SENSORS	47,182	47,182
110	0604262N	V-22A	132,624	132,624
111	0604264N	AIR CREW SYSTEMS DEVELOPMENT	21,445	21,445
112	0604269N	EA-18	106,134	106,134
113	0604270N	ELECTRONIC WARFARE DEVELOPMENT	134,194	134,194
114	0604273M	EXECUTIVE HELO DEVELOPMENT	99,321	99,321
115	0604274N	NEXT GENERATION JAMMER (NGJ)	477,680	477,680
116	0604280N	JOINT TACTICAL RADIO SYSTEM—NAVY (JTRS-NAVY)	232,818	232,818
117	0604282N	NEXT GENERATION JAMMER (NGJ) INCREMENT II	170,039	170,039
118	0604307N	SURFACE COMBATANT COMBAT SYSTEM ENGINEERING	403,712	403,712
119	0604311N	LPD-17 CLASS SYSTEMS INTEGRATION	945	945
120	0604329N	SMALL DIAMETER BOMB (SDB)	62,488	62,488
121	0604366N	STANDARD MISSILE IMPROVEMENTS	386,225	386,225
122	0604373N	AIRBORNE MCM	10,909	10,909
123	0604378N	NAVAL INTEGRATED FIRE CONTROL—COUNTER AIR SYS- TEMS ENGINEERING.	44,548	44,548
124	0604419N	ADVANCED SENSORS APPLICATION PROGRAM (ASAP)	13,673	13,673
125	0604501N	ADVANCED ABOVE WATER SENSORS	87,809	87,809
126	0604503N	SSN-688 AND TRIDENT MODERNIZATION	93,097	93,097
127	0604504N	AIR CONTROL	38,863	38,863
128	0604512N	SHIPBOARD AVIATION SYSTEMS	9,593	9,593
129	0604518N	COMBAT INFORMATION CENTER CONVERSION	12,718	12,718
130	0604522N	AIR AND MISSILE DEFENSE RADAR (AMDR) SYSTEM	78,319	78,319
131	0604530N	ADVANCED ARRESTING GEAR (AAG)	63,834	63,834
132	0604558N	NEW DESIGN SSN	259,443	259,443
133	0604562N	SUBMARINE TACTICAL WARFARE SYSTEM	63,878	58,878
		AN/BYG-1 APB17 and APB19 testing delays		[-5,000]
134	0604567N	SHIP CONTRACT DESIGN/ LIVE FIRE T&E	51,853	66,753
		Advanced degaussing DDG-51 retrofit and demonstration		[14,900]
135	0604574N	NAVY TACTICAL COMPUTER RESOURCES	3,853	3,853
136	0604601N	MINE DEVELOPMENT	92,607	92,607
137	0604610N	LIGHTWEIGHT TORPEDO DEVELOPMENT	146,012	116,012
		Project 1412: HAAWC operational testing delays		[-10,000]
		Project 3418: Mk 54 Mod 2 contract delays		[-20,000]
138	0604654N	JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT	8,383	8,383
139	0604657M	USMC GROUND COMBAT/SUPPORTING ARMS SYSTEMS— ENG DEV.	33,784	33,784
140	0604703N	PERSONNEL, TRAINING, SIMULATION, AND HUMAN FAC- TORS.	8,599	8,599
141	0604727N	JOINT STANDOFF WEAPON SYSTEMS	73,744	73,744
142	0604755N	SHIP SELF DEFENSE (DETECT & CONTROL)	157,490	157,490

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
143	0604756N	SHIP SELF DEFENSE (ENGAGE: HARD KILL)	121,761	121,761
144	0604757N	SHIP SELF DEFENSE (ENGAGE: SOFT KILL/EW)	89,373	89,373
145	0604761N	INTELLIGENCE ENGINEERING	15,716	15,716
146	0604771N	MEDICAL DEVELOPMENT	2,120	2,120
147	0604777N	NAVIGATION/ID SYSTEM	50,180	50,180
148	0604800M	JOINT STRIKE FIGHTER (JSF)—EMD	561	561
149	0604800N	JOINT STRIKE FIGHTER (JSF)—EMD	250	250
150	0604850N	SSN(X)	1,000	1,000
151	0605013M	INFORMATION TECHNOLOGY DEVELOPMENT	974	974
152	0605013N	INFORMATION TECHNOLOGY DEVELOPMENT	356,173	356,173
153	0605024N	ANTI-TAMPER TECHNOLOGY SUPPORT	7,810	7,810
154	0605212M	CH-53K RDTE	406,406	406,406
155	0605215N	MISSION PLANNING	86,134	86,134
156	0605217N	COMMON AVIONICS	54,540	54,540
157	0605220N	SHIP TO SHORE CONNECTOR (SSC)	5,155	5,155
158	0605327N	T-AO 205 CLASS	5,148	5,148
159	0605414N	UNMANNED CARRIER AVIATION (UCA)	266,970	266,970
160	0605450M	JOINT AIR-TO-GROUND MISSILE (JAGM)	12,713	12,713
161	0605500N	MULTI-MISSION MARITIME AIRCRAFT (MMA)	24,424	24,424
162	0605504N	MULTI-MISSION MARITIME (MMA) INCREMENT III	182,870	182,870
163	0605611M	MARINE CORPS ASSAULT VEHICLES SYSTEM DEVELOPMENT & DEMONSTRATION.	41,775	41,775
164	0605813M	JOINT LIGHT TACTICAL VEHICLE (JLTV) SYSTEM DEVELOPMENT & DEMONSTRATION.	2,541	2,541
165	0204202N	DDG-1000	208,448	208,448
169	0304785N	TACTICAL CRYPTOLOGIC SYSTEMS	111,434	111,434
170	0306250M	CYBER OPERATIONS TECHNOLOGY DEVELOPMENT	26,173	26,173
		SUBTOTAL SYSTEM DEVELOPMENT & DEMONSTRATION.	6,263,883	6,248,783
		MANAGEMENT SUPPORT		
171	0604256N	THREAT SIMULATOR DEVELOPMENT	22,075	22,075
172	0604258N	TARGET SYSTEMS DEVELOPMENT	10,224	10,224
173	0604759N	MAJOR T&E INVESTMENT	85,195	85,195
175	0605152N	STUDIES AND ANALYSIS SUPPORT—NAVY	3,089	3,089
176	0605154N	CENTER FOR NAVAL ANALYSES	43,517	43,517
179	0605804N	TECHNICAL INFORMATION SERVICES	932	932
180	0605853N	MANAGEMENT, TECHNICAL & INTERNATIONAL SUPPORT	94,297	94,297
181	0605856N	STRATEGIC TECHNICAL SUPPORT	3,813	3,813
183	0605863N	RDT&E SHIP AND AIRCRAFT SUPPORT	104,822	104,822
184	0605864N	TEST AND EVALUATION SUPPORT	446,960	446,960
185	0605865N	OPERATIONAL TEST AND EVALUATION CAPABILITY	27,241	27,241
186	0605866N	NAVY SPACE AND ELECTRONIC WARFARE (SEW) SUPPORT	15,787	15,787
187	0605867N	SEW SURVEILLANCE/RECONNAISSANCE SUPPORT	8,559	8,559
188	0605873M	MARINE CORPS PROGRAM WIDE SUPPORT	42,749	42,749
189	0605898N	MANAGEMENT HQ—R&D	41,094	41,094
190	0606355N	WARFARE INNOVATION MANAGEMENT	37,022	37,022
193	0305327N	INSIDER THREAT	2,310	2,310
194	0902498N	MANAGEMENT HEADQUARTERS (DEPARTMENTAL SUPPORT ACTIVITIES).	1,536	1,536
		SUBTOTAL MANAGEMENT SUPPORT	991,222	991,222
		OPERATIONAL SYSTEMS DEVELOPMENT		
199	0604227N	HARPOON MODIFICATIONS	697	697
200	0604840M	F-35 C2D2	379,549	379,549
201	0604840N	F-35 C2D2	413,875	413,875
202	0607658N	COOPERATIVE ENGAGEMENT CAPABILITY (CEC)	143,667	143,667
204	0101221N	STRATEGIC SUB & WEAPONS SYSTEM SUPPORT	173,056	173,056
205	0101224N	SSBN SECURITY TECHNOLOGY PROGRAM	45,970	45,970
206	0101226N	SUBMARINE ACOUSTIC WARFARE DEVELOPMENT	69,190	61,190
		CRAW EDM (TI-2) early to need		[-8,000]
207	0101402N	NAVY STRATEGIC COMMUNICATIONS	42,277	42,277
208	0204136N	F/A-18 SQUADRONS	171,030	171,030
210	0204228N	SURFACE SUPPORT	33,482	33,482
211	0204229N	TOMAHAWK AND TOMAHAWK MISSION PLANNING CENTER (TMPC).	200,308	200,308
212	0204311N	INTEGRATED SURVEILLANCE SYSTEM	102,975	152,975
		Accelerate sensor and signal processing development		[25,000]
		Program increase for spiral 1 TRAPS units		[25,000]
213	0204313N	SHIP-TOWED ARRAY SURVEILLANCE SYSTEMS	10,873	10,873
214	0204413N	AMPHIBIOUS TACTICAL SUPPORT UNITS (DISPLACEMENT CRAFT).	1,713	6,713
		Program increase for LCAC composite component manufacturing		[5,000]
215	0204460M	GROUND/AIR TASK ORIENTED RADAR (G/ATOR)	22,205	105,805
		Program increase for G/ATOR and SM-6 stand-alone engagement analysis.		[10,000]
		Program increase for USMC G/ATOR and SM-6 demonstration ..		[73,600]
216	0204571N	CONSOLIDATED TRAINING SYSTEMS DEVELOPMENT	83,956	83,956

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
218	0204575N	ELECTRONIC WARFARE (EW) READINESS SUPPORT	56,791	56,791
219	0205601N	HARM IMPROVEMENT	146,166	146,166
221	0205620N	SURFACE ASW COMBAT SYSTEM INTEGRATION	29,348	29,348
222	0205632N	MK-48 ADCAP	110,349	110,349
223	0205633N	AVIATION IMPROVEMENTS	133,953	133,953
224	0205675N	OPERATIONAL NUCLEAR POWER SYSTEMS	110,313	110,313
225	0206313M	MARINE CORPS COMMUNICATIONS SYSTEMS	207,662	207,662
226	0206335M	COMMON AVIATION COMMAND AND CONTROL SYSTEM (CAC2S).	4,406	4,406
227	0206623M	MARINE CORPS GROUND COMBAT/SUPPORTING ARMS SYSTEMS.	61,381	61,381
228	0206624M	MARINE CORPS COMBAT SERVICES SUPPORT	10,421	10,421
229	0206625M	USMC INTELLIGENCE/ELECTRONIC WARFARE SYSTEMS (MIP).	29,977	29,977
230	0206629M	AMPHIBIOUS ASSAULT VEHICLE	6,469	6,469
231	0207161N	TACTICAL AIM MISSILES	5,859	5,859
232	0207163N	ADVANCED MEDIUM RANGE AIR-TO-AIR MISSILE (AMRAAM)	44,323	44,323
236	0303109N	SATELLITE COMMUNICATIONS (SPACE)	41,978	41,978
237	0303138N	CONSOLIDATED AFLOAT NETWORK ENTERPRISE SERVICES (CANES).	29,684	29,684
238	0303140N	INFORMATION SYSTEMS SECURITY PROGRAM	39,094	39,094
239	0305192N	MILITARY INTELLIGENCE PROGRAM (MIP) ACTIVITIES	6,154	6,154
240	0305204N	TACTICAL UNMANNED AERIAL VEHICLES	7,108	7,108
241	0305205N	UAS INTEGRATION AND INTEROPERABILITY	62,098	62,098
242	0305208M	DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS	21,500	21,500
244	0305220N	MQ-4C TRITON	11,120	11,120
245	0305231N	MQ-8 UAV	28,968	28,968
246	0305232M	RQ-11 UAV	537	537
247	0305234N	SMALL (LEVEL 0) TACTICAL UAS (STUASL0)	8,773	8,773
248	0305239M	RQ-21A	10,853	10,853
249	0305241N	MULTI-INTELLIGENCE SENSOR DEVELOPMENT	60,413	60,413
250	0305242M	UNMANNED AERIAL SYSTEMS (UAS) PAYLOADS (MIP)	5,000	5,000
251	0305251N	CYBERSPACE OPERATIONS FORCES AND FORCE SUPPORT .. Cyber tool development	34,967	44,967 [10,000]
252	0305421N	RQ-4 MODERNIZATION	178,799	178,799
253	0307577N	INTELLIGENCE MISSION DATA (MD)	2,120	2,120
254	0308601N	MODELING AND SIMULATION SUPPORT	8,683	8,683
255	0702207N	DEPOT MAINTENANCE (NON-IF)	45,168	45,168
256	0708730N	MARITIME TECHNOLOGY (MARITECH)	6,697	6,697
257	1203109N	SATELLITE COMMUNICATIONS (SPACE)	70,056	70,056
999	999999999	CLASSIFIED PROGRAMS	1,795,032	1,795,032
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT	5,327,043	5,467,643
		SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS		
258	0608013N	RISK MANAGEMENT INFORMATION—SOFTWARE PILOT PROGRAM.	14,300	14,300
259	0608231N	MARITIME TACTICAL COMMAND AND CONTROL (MTC2)—SOFTWARE PILOT PROGRAM.	10,868	10,868
		SUBTOTAL SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS.	25,168	25,168
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, NAVY.	21,427,048	21,036,806
		RESEARCH, DEVELOPMENT, TEST & EVAL, AF BASIC RESEARCH		
1	0601102F	DEFENSE RESEARCH SCIENCES	315,348	325,348
		Increase in basic research		[10,000]
2	0601103F	UNIVERSITY RESEARCH INITIATIVES	161,861	161,861
3	0601108F	HIGH ENERGY LASER RESEARCH INITIATIVES	15,085	15,085
		SUBTOTAL BASIC RESEARCH	492,294	502,294
		APPLIED RESEARCH		
4	0602020F	FUTURE AF CAPABILITIES APPLIED RESEARCH	100,000	100,000
5	0602102F	MATERIALS	140,781	160,281
		High-energy synchrotron x-ray program		[5,000]
		Materials maturation for high mach systems		[5,000]
		Metals Affordability Initiative		[5,000]
		Qualification of additive manufacturing processes		[2,000]
		Techniques to repair fasteners		[2,500]
6	0602201F	AEROSPACE VEHICLE TECHNOLOGIES	349,225	359,225
		Hypersonic materials		[10,000]
7	0602202F	HUMAN EFFECTIVENESS APPLIED RESEARCH	115,222	115,222
9	0602204F	AEROSPACE SENSORS	211,301	211,301
11	0602298F	SCIENCE AND TECHNOLOGY MANAGEMENT— MAJOR HEADQUARTERS ACTIVITIES.	8,926	8,926
12	0602602F	CONVENTIONAL MUNITIONS	132,425	132,425

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
13	0602605F	DIRECTED ENERGY TECHNOLOGY	128,113	128,113
14	0602788F	DOMINANT INFORMATION SCIENCES AND METHODS	178,668	178,668
15	0602890F	HIGH ENERGY LASER RESEARCH	45,088	45,088
		SUBTOTAL APPLIED RESEARCH	1,409,749	1,439,249
		ADVANCED TECHNOLOGY DEVELOPMENT		
17	0603030F	AF FOUNDATIONAL DEVELOPMENT/DEMOS	103,280	103,280
18	0603032F	FUTURE AF INTEGRATED TECHNOLOGY DEMOS	157,619	107,619
		Golden Horde too mature for science and technology prototype		[-50,000]
19	0603033F	NEXT GEN PLATFORM DEV/DEMO	199,556	208,556
		B-52 pylon fairings		[3,000]
		C-130 finlets		[3,000]
		KC-135 aft body drag		[3,000]
20	0603034F	PERSISTENT KNOWLEDGE, AWARENESS, & C2 TECH	102,276	102,276
21	0603035F	NEXT GEN EFFECTS DEV/DEMOS	215,817	215,817
		SUBTOTAL ADVANCED TECHNOLOGY DEVELOPMENT.	778,548	737,548
		ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES		
38	0603260F	INTELLIGENCE ADVANCED DEVELOPMENT	4,320	4,320
39	0603742F	COMBAT IDENTIFICATION TECHNOLOGY	26,396	26,396
40	0603790F	NATO RESEARCH AND DEVELOPMENT	3,647	3,647
41	0603851F	INTERCONTINENTAL BALLISTIC MISSILE—DEM/VAL	32,959	32,959
43	0604002F	AIR FORCE WEATHER SERVICES RESEARCH	869	869
44	0604003F	ADVANCED BATTLE MANAGEMENT SYSTEM (ABMS)	302,323	302,323
45	0604004F	ADVANCED ENGINE DEVELOPMENT	636,495	686,495
		AETP program acceleration		[50,000]
46	0604015F	LONG RANGE STRIKE—BOMBER	2,848,410	2,848,410
47	0604032F	DIRECTED ENERGY PROTOTYPING	20,964	25,964
		Directed energy counter-Unmanned Aerial Systems (CUAS)		[5,000]
48	0604033F	HYPERSONICS PROTOTYPING	381,862	446,862
		HAWC program increase		[65,000]
50	0604257F	ADVANCED TECHNOLOGY AND SENSORS	24,747	24,747
51	0604288F	NATIONAL AIRBORNE OPS CENTER (NAOC) RECAP	76,417	76,417
52	0604317F	TECHNOLOGY TRANSFER	3,011	3,011
53	0604327F	HARD AND DEEPLY BURIED TARGET DEFEAT SYSTEM (HDBTDS) PROGRAM.	52,921	52,921
54	0604414F	CYBER RESILIENCY OF WEAPON SYSTEMS-ACS	69,783	69,783
55	0604776F	DEPLOYMENT & DISTRIBUTION ENTERPRISE R&D	25,835	25,835
56	0604858F	TECH TRANSITION PROGRAM	219,252	455,252
		Agile software development and operations		[4,500]
		Initial polar MILSATCOM capability		[46,000]
		KC-135 vertical wipers		[2,000]
		KC-135 winglets		[10,000]
		LCAAT program acceleration		[128,000]
		Long-endurance UAS		[33,500]
		Rapid repair of high performance materials		[6,000]
		Small satellite acceleration		[6,000]
57	0605230F	GROUND BASED STRATEGIC DETERRENT	1,524,759	1,524,759
59	0207110F	NEXT GENERATION AIR DOMINANCE	1,044,089	1,044,089
60	0207455F	THREE DIMENSIONAL LONG-RANGE RADAR (3DELRR)	19,356	19,356
61	0207522F	AIRBASE AIR DEFENSE SYSTEMS (ABADS)	8,737	8,737
62	0208099F	UNIFIED PLATFORM (UP)	5,990	5,990
63	0305236F	COMMON DATA LINK EXECUTIVE AGENT (CDL EA)	39,293	39,293
65	0305601F	MISSION PARTNER ENVIRONMENTS	11,430	11,430
66	0306250F	CYBER OPERATIONS TECHNOLOGY DEVELOPMENT	259,823	259,823
67	0306415F	ENABLED CYBER ACTIVITIES	10,560	10,560
68	0401310F	C-32 EXECUTIVE TRANSPORT RECAPITALIZATION	9,908	9,908
69	0901410F	CONTRACTING INFORMATION TECHNOLOGY SYSTEM	8,662	8,662
74	1206427F	SPACE SYSTEMS PROTOTYPE TRANSITIONS (SSPT)	8,787	8,787
77	1206730F	SPACE SECURITY AND DEFENSE PROGRAM	56,311	56,311
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES.	7,737,916	8,093,916
		SYSTEM DEVELOPMENT & DEMONSTRATION		
82	0604200F	FUTURE ADVANCED WEAPON ANALYSIS & PROGRAMS	25,161	25,161
83	0604201F	PNT RESILIENCY, MODS, AND IMPROVEMENTS	38,564	38,564
84	0604222F	NUCLEAR WEAPONS SUPPORT	35,033	35,033
85	0604270F	ELECTRONIC WARFARE DEVELOPMENT	2,098	2,098
86	0604281F	TACTICAL DATA NETWORKS ENTERPRISE	131,909	131,909
87	0604287F	PHYSICAL SECURITY EQUIPMENT	6,752	6,752
88	0604329F	SMALL DIAMETER BOMB (SDB)—EMD	17,280	17,280
89	0604429F	AIRBORNE ELECTRONIC ATTACK	0	30,000
		STITCHES integration		[30,000]
90	0604602F	ARMAMENT/ORDNANCE DEVELOPMENT	23,076	23,076
91	0604604F	SUBMUNITIONS	3,091	3,091
92	0604617F	AGILE COMBAT SUPPORT	20,609	20,609

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
93	0604618F	JOINT DIRECT ATTACK MUNITION	7,926	7,926
94	0604706F	LIFE SUPPORT SYSTEMS	23,660	23,660
95	0604735F	COMBAT TRAINING RANGES	8,898	8,898
96	0604800F	F-35—EMD	5,423	5,423
97	0604932F	LONG RANGE STANDOFF WEAPON	474,430	474,430
98	0604933F	ICBM FUZE MODERNIZATION	167,099	167,099
100	0605056F	OPEN ARCHITECTURE MANAGEMENT	30,547	30,547
102	0605223F	ADVANCED PILOT TRAINING	248,669	254,669
		SLATE/VR training		[6,000]
103	0605229F	COMBAT RESCUE HELICOPTER	63,169	63,169
105	0101125F	NUCLEAR WEAPONS MODERNIZATION	9,683	9,683
106	0207171F	F-15 EPAWSS	170,679	170,679
107	0207328F	STAND IN ATTACK WEAPON	160,438	160,438
108	0207701F	FULL COMBAT MISSION TRAINING	9,422	9,422
110	0305176F	COMBAT SURVIVOR EVADER LOCATOR	973	973
111	0401221F	KC-46A TANKER SQUADRONS	106,262	106,262
113	0401319F	VC-25B	800,889	800,889
114	0701212F	AUTOMATED TEST SYSTEMS	10,673	10,673
115	0804772F	TRAINING DEVELOPMENTS	4,479	4,479
116	0901299F	AF AI SYSTEMS	8,467	8,467
		SUBTOTAL SYSTEM DEVELOPMENT & DEMONSTRATION.	2,615,359	2,651,359
		MANAGEMENT SUPPORT		
131	0604256F	THREAT SIMULATOR DEVELOPMENT	57,725	57,725
132	0604759F	MAJOR T&E INVESTMENT	208,680	223,680
		Gulf Range telemetry modernization		[15,000]
133	0605101F	RAND PROJECT AIR FORCE	35,803	35,803
135	0605712F	INITIAL OPERATIONAL TEST & EVALUATION	13,557	13,557
136	0605807F	TEST AND EVALUATION SUPPORT	764,606	764,606
142	0605831F	ACQ WORKFORCE- CAPABILITY INTEGRATION	1,362,038	1,362,038
143	0605832F	ACQ WORKFORCE- ADVANCED PRGM TECHNOLOGY	40,768	40,768
144	0605833F	ACQ WORKFORCE- NUCLEAR SYSTEMS	179,646	179,646
145	0605898F	MANAGEMENT HQ—R&D	5,734	5,734
146	0605976F	FACILITIES RESTORATION AND MODERNIZATION—TEST AND EVALUATION SUPPORT.	70,985	70,985
147	0605978F	FACILITIES SUSTAINMENT—TEST AND EVALUATION SUPPORT.	29,880	29,880
148	0606017F	REQUIREMENTS ANALYSIS AND MATURATION	63,381	63,381
149	0606398F	MANAGEMENT HQ—T&E	5,785	5,785
150	0303255F	COMMAND, CONTROL, COMMUNICATION, AND COMPUTERS (C4)—STRATCOM.	24,564	24,564
151	0308602F	ENTEPRISE INFORMATION SERVICES (EIS)	9,883	2,383
		Acq strat incompatible with AF digital mod strategy		[-7,500]
152	0702806F	ACQUISITION AND MANAGEMENT SUPPORT	13,384	13,384
153	0804731F	GENERAL SKILL TRAINING	1,262	1,262
155	1001004F	INTERNATIONAL ACTIVITIES	3,599	3,599
		SUBTOTAL MANAGEMENT SUPPORT	2,891,280	2,898,780
		OPERATIONAL SYSTEMS DEVELOPMENT		
163	0604233F	SPECIALIZED UNDERGRADUATE FLIGHT TRAINING	8,777	8,777
164	0604776F	DEPLOYMENT & DISTRIBUTION ENTERPRISE R&D	499	499
165	0604840F	F-35 C2D2	785,336	785,336
166	0605018F	AF INTEGRATED PERSONNEL AND PAY SYSTEM (AF-IPPS) ..	27,035	7,035
		Poor agile development strategy		[-20,000]
167	0605024F	ANTI-TAMPER TECHNOLOGY EXECUTIVE AGENCY	50,508	50,508
168	0605117F	FOREIGN MATERIEL ACQUISITION AND EXPLOITATION	71,229	71,229
169	0605278F	HC/MC-130 RECAP RDT&E	24,705	24,705
170	0606018F	NC3 INTEGRATION	26,356	26,356
172	0101113F	B-52 SQUADRONS	520,023	520,023
173	0101122F	AIR-LAUNCHED CRUISE MISSILE (ALCM)	1,433	1,433
174	0101126F	B-1B SQUADRONS	15,766	26,566
		USAF-requested transfer from APAF Lines 22, 24		[10,800]
175	0101127F	B-2 SQUADRONS	187,399	187,399
176	0101213F	MINUTEMAN SQUADRONS	116,569	116,569
177	0101316F	WORLDWIDE JOINT STRATEGIC COMMUNICATIONS	27,235	27,235
178	0101324F	INTEGRATED STRATEGIC PLANNING & ANALYSIS NETWORK.	24,227	24,227
179	0101328F	ICBM REENTRY VEHICLES	112,753	112,753
181	0102110F	UH-1N REPLACEMENT PROGRAM	44,464	44,464
182	0102326F	REGION/SECTOR OPERATION CONTROL CENTER MODERNIZATION PROGRAM.	5,929	5,929
183	0102412F	NORTH WARNING SYSTEM (NWS)	100	100
184	0205219F	MQ-9 UAV	162,080	162,080
186	0207131F	A-10 SQUADRONS	24,535	24,535
187	0207133F	F-16 SQUADRONS	223,437	223,437
188	0207134F	F-15E SQUADRONS	298,908	298,908
189	0207136F	MANNED DESTRUCTIVE SUPPRESSION	14,960	14,960

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
190	0207138F	F-22A SQUADRONS	665,038	665,038
191	0207142F	F-35 SQUADRONS	132,229	132,229
192	0207146F	F-15EX	159,761	159,761
193	0207161F	TACTICAL AIM MISSILES	19,417	19,417
194	0207163F	ADVANCED MEDIUM RANGE AIR-TO-AIR MISSILE (AMRAAM)	51,799	51,799
195	0207227F	COMBAT RESCUE—PARARESCUE	669	669
196	0207247F	AF TENCAP	21,644	21,644
197	0207249F	PRECISION ATTACK SYSTEMS PROCUREMENT	9,261	9,261
198	0207253F	COMPASS CALL	15,854	15,854
199	0207268F	AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM	95,896	95,896
200	0207325F	JOINT AIR-TO-SURFACE STANDOFF MISSILE (JASSM)	70,792	70,792
201	0207410F	AIR & SPACE OPERATIONS CENTER (AOC)	51,187	51,187
202	0207412F	CONTROL AND REPORTING CENTER (CRC)	16,041	16,041
203	0207417F	AIRBORNE WARNING AND CONTROL SYSTEM (AWACS)	138,303	138,303
204	0207418F	AFSPECWAR—TACP	4,223	4,223
206	0207431F	COMBAT AIR INTELLIGENCE SYSTEM ACTIVITIES	16,564	16,564
207	0207438F	THEATER BATTLE MANAGEMENT (TBM) C4I	7,858	7,858
208	0207444F	TACTICAL AIR CONTROL PARTY-MOD	12,906	12,906
210	0207452F	DCAPES	14,816	14,816
211	0207521F	AIR FORCE CALIBRATION PROGRAMS	1,970	1,970
212	0207573F	NATIONAL TECHNICAL NUCLEAR FORENSICS	396	396
213	0207590F	SEEK EAGLE	29,680	29,680
214	0207601F	USAF MODELING AND SIMULATION	17,666	17,666
215	0207605F	WARGAMING AND SIMULATION CENTERS	6,353	6,353
216	0207610F	BATTLEFIELD ABN COMM NODE (BACN)	6,827	6,827
217	0207697F	DISTRIBUTED TRAINING AND EXERCISES	3,390	3,390
218	0208006F	MISSION PLANNING SYSTEMS	91,768	91,768
219	0208007F	TACTICAL DECEPTION	2,370	2,370
220	0208064F	OPERATIONAL HQ—CYBER	5,527	5,527
221	0208087F	DISTRIBUTED CYBER WARFARE OPERATIONS	68,279	68,279
222	0208088F	AF DEFENSIVE CYBERSPACE OPERATIONS	15,165	15,165
223	0208097F	JOINT CYBER COMMAND AND CONTROL (JCC2)	38,480	38,480
224	0208099F	UNIFIED PLATFORM (UP)	84,645	84,645
230	0301025F	GEOBASE	2,767	2,767
231	0301112F	NUCLEAR PLANNING AND EXECUTION SYSTEM (NPES)	32,759	32,759
238	0301401F	AIR FORCE SPACE AND CYBER NON-TRADITIONAL ISR FOR BATTLESPACE AWARENESS.	2,904	2,904
239	0302015F	E-4B NATIONAL AIRBORNE OPERATIONS CENTER (NAOC) ..	3,468	3,468
240	0303131F	MINIMUM ESSENTIAL EMERGENCY COMMUNICATIONS NETWORK (MEECN).	61,887	61,887
242	0303140F	INFORMATION SYSTEMS SECURITY PROGRAM	10,351	10,351
243	0303142F	GLOBAL FORCE MANAGEMENT—DATA INITIATIVE	1,346	1,346
246	0304260F	AIRBORNE SIGINT ENTERPRISE	128,110	128,110
247	0304310F	COMMERCIAL ECONOMIC ANALYSIS	4,042	4,042
251	0305020F	CCMD INTELLIGENCE INFORMATION TECHNOLOGY	1,649	1,649
252	0305022F	ISR MODERNIZATION & AUTOMATION DVMT (IMAD)	19,265	19,265
253	0305099F	GLOBAL AIR TRAFFIC MANAGEMENT (GATM)	4,645	4,645
254	0305103F	CYBER SECURITY INITIATIVE	384	384
255	0305111F	WEATHER SERVICE	23,640	23,640
256	0305114F	AIR TRAFFIC CONTROL, APPROACH, AND LANDING SYSTEM (ATCAL).	6,553	6,553
257	0305116F	AERIAL TARGETS	449	449
260	0305128F	SECURITY AND INVESTIGATIVE ACTIVITIES	432	432
262	0305146F	DEFENSE JOINT COUNTERINTELLIGENCE ACTIVITIES	4,890	4,890
264	0305179F	INTEGRATED BROADCAST SERVICE (IBS)	8,864	8,864
265	0305202F	DRAGON U-2	18,660	18,660
267	0305206F	AIRBORNE RECONNAISSANCE SYSTEMS	121,512	121,512
268	0305207F	MANNED RECONNAISSANCE SYSTEMS	14,711	14,711
269	0305208F	DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS	14,152	14,152
270	0305220F	RQ-4 UAV	134,589	134,589
271	0305221F	NETWORK-CENTRIC COLLABORATIVE TARGETING	15,049	15,049
272	0305238F	NATO AGS	36,731	36,731
273	0305240F	SUPPORT TO DCGS ENTERPRISE	33,547	33,547
274	0305600F	INTERNATIONAL INTELLIGENCE TECHNOLOGY AND ARCHITECTURES.	13,635	17,315
		PDI: Mission Partner Environment BICES-X Project 675898		[3,680]
275	0305881F	RAPID CYBER ACQUISITION	4,262	4,262
276	0305984F	PERSONNEL RECOVERY COMMAND & CTRL (PRC2)	2,207	2,207
277	0307577F	INTELLIGENCE MISSION DATA (IMD)	6,277	6,277
278	0401115F	C-130 AIRLIFT SQUADRON	41,973	41,973
279	0401119F	C-5 AIRLIFT SQUADRONS (IF)	32,560	32,560
280	0401130F	C-17 AIRCRAFT (IF)	9,991	12,991
		C-17 microvanes		[3,000]
281	0401132F	C-130J PROGRAM	10,674	10,674
282	0401134F	LARGE AIRCRAFT IR COUNTERMEASURES (LAIRCM)	5,507	5,507
283	0401218F	KC-135S	4,591	4,591
286	0401318F	CV-22	18,419	18,419
288	0408011F	SPECIAL TACTICS / COMBAT CONTROL	7,673	7,673

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
290	0708055F	MAINTENANCE, REPAIR & OVERHAUL SYSTEM	24,513	24,513
291	0708610F	LOGISTICS INFORMATION TECHNOLOGY (LOGIT)	35,225	15,225
		Poor agile development strategy		[-20,000]
292	0708611F	SUPPORT SYSTEMS DEVELOPMENT	11,838	11,838
293	0804743F	OTHER FLIGHT TRAINING	1,332	1,332
295	0901202F	JOINT PERSONNEL RECOVERY AGENCY	2,092	2,092
296	0901218F	CIVILIAN COMPENSATION PROGRAM	3,869	3,869
297	0901220F	PERSONNEL ADMINISTRATION	1,584	1,584
298	0901226F	AIR FORCE STUDIES AND ANALYSIS AGENCY	1,197	1,197
299	0901538F	FINANCIAL MANAGEMENT INFORMATION SYSTEMS DEVELOPMENT.	7,006	7,006
300	0901554F	DEFENSE ENTERPRISE ACNTNG AND MGT SYS (DEAMS)	45,638	45,638
301	1201017F	GLOBAL SENSOR INTEGRATED ON NETWORK (GSIN)	1,889	1,889
302	1201921F	SERVICE SUPPORT TO STRATCOM—SPACE ACTIVITIES	993	993
303	1202140F	SERVICE SUPPORT TO SPACECOM ACTIVITIES	8,999	8,999
314	1203400F	SPACE SUPERIORITY INTELLIGENCE	16,810	16,810
316	1203620F	NATIONAL SPACE DEFENSE CENTER	2,687	2,687
318	1203906F	NCMC—TW/AA SYSTEM	6,990	6,990
999	9999999999	CLASSIFIED PROGRAMS	15,777,856	15,839,856
		Air-to-air weapons development increase		[62,000]
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT	21,466,680	21,506,160
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, AF	37,391,826	37,829,306
		RDTE, SPACE FORCE APPLIED RESEARCH		
1	1206601SF	SPACE TECHNOLOGY	130,874	133,874
		Small satellite mission operations facility		[3,000]
		SUBTOTAL APPLIED RESEARCH	130,874	133,874
		ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES		
2	1203164SF	NAVSTAR GLOBAL POSITIONING SYSTEM (USER EQUIPMENT) (SPACE).	390,704	370,704
		MGUE program slip		[-20,000]
3	1203710SF	EO/IR WEATHER SYSTEMS	131,000	131,000
4	1206422SF	WEATHER SYSTEM FOLLOW-ON	83,384	83,384
5	1206425SF	SPACE SITUATION AWARENESS SYSTEMS	33,359	33,359
6	1206427SF	SPACE SYSTEMS PROTOTYPE TRANSITIONS (SSPT)	142,808	142,808
7	1206438SF	SPACE CONTROL TECHNOLOGY	35,575	35,575
8	1206760SF	PROTECTED TACTICAL ENTERPRISE SERVICE (PTES)	114,390	114,390
9	1206761SF	PROTECTED TACTICAL SERVICE (PTS)	205,178	205,178
10	1206855SF	EVOLVED STRATEGIC SATCOM (ESS)	71,395	71,395
11	1206857SF	SPACE RAPID CAPABILITIES OFFICE	103,518	103,518
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES	1,311,311	1,291,311
		SYSTEM DEVELOPMENT & DEMONSTRATION		
12	1203269SF	GPS III FOLLOW-ON (GPS IIIF)	263,496	263,496
13	1203940SF	SPACE SITUATION AWARENESS OPERATIONS	41,897	41,897
14	1206421SF	COUNTERSPACE SYSTEMS	54,689	54,689
15	1206422SFZ	WEATHER SYSTEM FOLLOW-ON	2,526	2,526
16	1206425SFZ	SPACE SITUATION AWARENESS SYSTEMS	173,074	173,074
17	1206431SF	ADVANCED EHF MILSATCOM (SPACE)	138,257	138,257
18	1206432SF	POLAR MILSATCOM (SPACE)	190,235	190,235
19	1206442SF	NEXT GENERATION OPIR	2,318,864	2,318,864
20	1206853SF	NATIONAL SECURITY SPACE LAUNCH PROGRAM (SPACE)—EMD.	560,978	590,978
		NSSL Phase 3 integration activities program		[30,000]
		SUBTOTAL SYSTEM DEVELOPMENT & DEMONSTRATION	3,744,016	3,774,016
		MANAGEMENT SUPPORT		
21	1206116SF	SPACE TEST AND TRAINING RANGE DEVELOPMENT	20,281	20,281
22	1206392SF	ACQ WORKFORCE—SPACE & MISSILE SYSTEMS	183,930	183,930
23	1206398SF	SPACE & MISSILE SYSTEMS CENTER—MHA	9,765	9,765
24	1206860SF	ROCKET SYSTEMS LAUNCH PROGRAM (SPACE)	17,993	17,993
25	1206864SF	SPACE TEST PROGRAM (STP)	26,541	26,541
		SUBTOTAL MANAGEMENT SUPPORT	258,510	258,510
		OPERATIONAL SYSTEM DEVELOPMENT		
26	1201017SF	GLOBAL SENSOR INTEGRATED ON NETWORK (GSIN)	3,708	3,708
27	1203001SF	FAMILY OF ADVANCED BLOS TERMINALS (FAB-T)	247,229	247,229
28	1203110SF	SATELLITE CONTROL NETWORK (SPACE)	75,480	75,480
29	1203165SF	NAVSTAR GLOBAL POSITIONING SYSTEM (SPACE AND CONTROL SEGMENTS).	1,984	1,984
30	1203173SF	SPACE AND MISSILE TEST AND EVALUATION CENTER	4,397	4,397
31	1203174SF	SPACE INNOVATION, INTEGRATION AND RAPID TECHNOLOGY DEVELOPMENT.	44,746	44,746

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
32	1203182SF	SPACELIFT RANGE SYSTEM (SPACE)	11,020	11,020
33	1203265SF	GPS III SPACE SEGMENT	10,777	10,777
34	1203873SF	BALLISTIC MISSILE DEFENSE RADARS	28,179	46,679
		Cobra Dane service life extension		[18,500]
35	1203913SF	NUDET DETECTION SYSTEM (SPACE)	29,157	29,157
36	1203940SFZ	SPACE SITUATION AWARENESS OPERATIONS	44,809	51,809
		Commercial SSA		[7,000]
37	1206423SF	GLOBAL POSITIONING SYSTEM III—OPERATIONAL CONTROL SEGMENT.	481,999	416,999
		Funds available prioritized to other space missions		[-65,000]
41	1206770SF	ENTERPRISE GROUND SERVICES	116,791	116,791
999	9999999999	CLASSIFIED PROGRAMS	3,632,866	3,632,866
		SUBTOTAL OPERATIONAL SYSTEM DEVELOPMENT ...	4,733,142	4,693,642
		SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS		
42	1203614SF	JSPOC MISSION SYSTEM	149,742	149,742
		SUBTOTAL SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS.	149,742	149,742
		TOTAL RDTE, SPACE FORCE	10,327,595	10,301,095
		RESEARCH, DEVELOPMENT, TEST & EVAL, DW		
		BASIC RESEARCH		
1	0601000BR	DTRA BASIC RESEARCH	14,617	14,617
2	0601101E	DEFENSE RESEARCH SCIENCES	479,958	479,958
3	0601110DSZ	BASIC RESEARCH INITIATIVES	35,565	72,565
		DEPSCoR		[20,000]
		Minerva Research initiative restore DWR cut		[17,000]
4	0601117E	BASIC OPERATIONAL MEDICAL RESEARCH SCIENCE	53,730	58,730
		Traumatic brain injury medical research		[5,000]
5	0601120DSZ	NATIONAL DEFENSE EDUCATION PROGRAM	100,241	100,241
6	0601228DSZ	HISTORICALLY BLACK COLLEGES AND UNIVERSITIES/MINORITY INSTITUTIONS.	30,975	37,975
		Aerospace education, research, and innovation activities		[2,000]
		HBCU/Minority Institutions		[5,000]
7	0601384BP	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	45,300	45,300
		SUBTOTAL BASIC RESEARCH	760,386	809,386
		APPLIED RESEARCH		
8	0602000DSZ	JOINT MUNITIONS TECHNOLOGY	19,409	19,409
9	0602115E	BIOMEDICAL TECHNOLOGY	107,568	107,568
11	0602230DSZ	DEFENSE TECHNOLOGY INNOVATION	35,000	35,000
12	0602234DSZ	LINCOLN LABORATORY RESEARCH PROGRAM	41,080	41,080
13	0602251DSZ	APPLIED RESEARCH FOR THE ADVANCEMENT OF S&T PRIORITIES.	60,722	60,722
14	0602303E	INFORMATION & COMMUNICATIONS TECHNOLOGY	435,920	435,920
15	0602383E	BIOLOGICAL WARFARE DEFENSE	26,950	26,950
16	0602384BP	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	201,807	201,807
17	0602668DSZ	CYBER SECURITY RESEARCH	15,255	15,255
18	0602702E	TACTICAL TECHNOLOGY	233,271	233,271
19	0602715E	MATERIALS AND BIOLOGICAL TECHNOLOGY	250,107	290,107
		Increase in emerging biotech research		[40,000]
20	0602716E	ELECTRONICS TECHNOLOGY	322,693	322,693
21	0602718BR	COUNTER WEAPONS OF MASS DESTRUCTION APPLIED RESEARCH.	174,571	174,571
22	0602751DSZ	SOFTWARE ENGINEERING INSTITUTE (SEI) APPLIED RESEARCH.	9,573	9,573
23	1160401BB	SOF TECHNOLOGY DEVELOPMENT	42,464	42,464
		SUBTOTAL APPLIED RESEARCH	1,976,390	2,016,390
		ADVANCED TECHNOLOGY DEVELOPMENT		
24	0603000DSZ	JOINT MUNITIONS ADVANCED TECHNOLOGY	22,920	22,920
25	0603121DSZ	SO/LIC ADVANCED DEVELOPMENT	4,914	4,914
26	0603122DSZ	COMBATING TERRORISM TECHNOLOGY SUPPORT	51,089	51,089
27	0603133DSZ	FOREIGN COMPARATIVE TESTING	25,183	25,183
29	0603160BR	COUNTER WEAPONS OF MASS DESTRUCTION ADVANCED TECHNOLOGY DEVELOPMENT.	366,659	366,659
30	0603176C	ADVANCED CONCEPTS AND PERFORMANCE ASSESSMENT ...	14,910	14,910
32	0603180C	ADVANCED RESEARCH	18,687	18,687
33	0603225DSZ	JOINT DOD-DOE MUNITIONS TECHNOLOGY DEVELOPMENT	18,873	18,873
34	0603286E	ADVANCED AEROSPACE SYSTEMS	230,978	210,978
		OpFires lack of transition pathway		[-20,000]
35	0603287E	SPACE PROGRAMS AND TECHNOLOGY	158,439	158,439
36	0603288DSZ	ANALYTIC ASSESSMENTS	23,775	23,775
37	0603289DSZ	ADVANCED INNOVATIVE ANALYSIS AND CONCEPTS	36,524	36,524
38	0603291DSZ	ADVANCED INNOVATIVE ANALYSIS AND CONCEPTS—MHA ...	14,703	14,703
39	0603294C	COMMON KILL VEHICLE TECHNOLOGY	11,058	11,058

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
40	0603338D8Z	DEFENSE MODERNIZATION AND PROTOTYPING	133,375	126,375
		Lack of hypersonic prototype coordination efforts		[-20,000]
		Stratospheric balloon research		[13,000]
42	0603342D8Z	DEFENSE INNOVATION UNIT (DIU)	26,141	26,141
43	0603375D8Z	TECHNOLOGY INNOVATION	27,709	27,709
44	0603384BP	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM—ADVANCED DEVELOPMENT.	188,001	188,001
45	0603527D8Z	RETRACT LARCH	130,283	130,283
46	0603618D8Z	JOINT ELECTRONIC ADVANCED TECHNOLOGY	15,164	15,164
47	0603648D8Z	JOINT CAPABILITY TECHNOLOGY DEMONSTRATIONS	85,452	85,452
48	0603662D8Z	NETWORKED COMMUNICATIONS CAPABILITIES	5,882	5,882
49	0603680D8Z	DEFENSE-WIDE MANUFACTURING SCIENCE AND TECHNOLOGY PROGRAM.	93,817	98,817
		Rapid prototyping using digital manufacturing		[5,000]
50	0603680S	MANUFACTURING TECHNOLOGY PROGRAM	40,025	55,025
		Defense supply chain technologies		[5,000]
		Steel performance initiative		[10,000]
52	0603712S	GENERIC LOGISTICS R&D TECHNOLOGY DEMONSTRATIONS	10,235	10,235
53	0603716D8Z	STRATEGIC ENVIRONMENTAL RESEARCH PROGRAM	53,862	53,862
54	0603720S	MICROELECTRONICS TECHNOLOGY DEVELOPMENT AND SUPPORT.	124,049	124,049
55	0603727D8Z	JOINT WARFIGHTING PROGRAM	3,871	3,871
56	0603739E	ADVANCED ELECTRONICS TECHNOLOGIES	95,864	95,864
57	0603760E	COMMAND, CONTROL AND COMMUNICATIONS SYSTEMS	221,724	221,724
58	0603766E	NETWORK-CENTRIC WARFARE TECHNOLOGY	661,158	651,158
		Lack of coordination		[-10,000]
59	0603767E	SENSOR TECHNOLOGY	200,220	200,220
60	0603769D8Z	DISTRIBUTED LEARNING ADVANCED TECHNOLOGY DEVELOPMENT.	6,765	6,765
61	0603781D8Z	SOFTWARE ENGINEERING INSTITUTE	12,598	12,598
64	0603924D8Z	HIGH ENERGY LASER ADVANCED TECHNOLOGY PROGRAM	105,410	105,410
65	0603941D8Z	TEST & EVALUATION SCIENCE & TECHNOLOGY	187,065	187,065
67	0604055D8Z	OPERATIONAL ENERGY CAPABILITY IMPROVEMENT	0	65,000
		Restoration of funds		[65,000]
70	1160402BB	SOF ADVANCED TECHNOLOGY DEVELOPMENT	89,072	89,072
71	1206310SDA	SPACE SCIENCE AND TECHNOLOGY RESEARCH AND DEVELOPMENT.	72,422	72,422
		SUBTOTAL ADVANCED TECHNOLOGY DEVELOPMENT.	3,588,876	3,636,876
		ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES		
72	0603161D8Z	NUCLEAR AND CONVENTIONAL PHYSICAL SECURITY EQUIPMENT RDT&E ADC&P.	32,636	32,636
73	0603600D8Z	WALKOFF	106,529	106,529
75	0603851D8Z	ENVIRONMENTAL SECURITY TECHNICAL CERTIFICATION PROGRAM.	61,345	76,345
		Joint Storage Program		[15,000]
76	0603881C	BALLISTIC MISSILE DEFENSE TERMINAL DEFENSE SEGMENT.	412,627	412,627
77	0603882C	BALLISTIC MISSILE DEFENSE MIDCOURSE DEFENSE SEGMENT.	1,004,305	1,004,305
78	0603884BP	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM—DEVAL.	76,167	76,167
79	0603884C	BALLISTIC MISSILE DEFENSE SENSORS	281,957	281,957
80	0603890C	BMD ENABLING PROGRAMS	599,380	599,380
81	0603891C	SPECIAL PROGRAMS—MDA	420,216	420,216
82	0603892C	AEGIS BMD	814,936	814,936
83	0603896C	BALLISTIC MISSILE DEFENSE COMMAND AND CONTROL, BATTLE MANAGEMENT AND COMMUNICATIONS.	593,353	593,353
84	0603898C	BALLISTIC MISSILE DEFENSE JOINT WARFIGHTER SUPPORT.	49,560	49,560
85	0603904C	MISSILE DEFENSE INTEGRATION & OPERATIONS CENTER (MDIOC).	55,356	55,356
86	0603906C	REGARDING TRENCH	11,863	11,863
87	0603907C	SEA BASED X-BAND RADAR (SBX)	118,318	118,318
88	0603913C	ISRAELI COOPERATIVE PROGRAMS	300,000	300,000
89	0603914C	BALLISTIC MISSILE DEFENSE TEST	378,302	378,302
90	0603915C	BALLISTIC MISSILE DEFENSE TARGETS	536,133	536,133
92	0603923D8Z	COALITION WARFARE	10,129	10,129
93	0604011D8Z	NEXT GENERATION INFORMATION COMMUNICATIONS TECHNOLOGY (5G).	449,000	449,000
94	0604016D8Z	DEPARTMENT OF DEFENSE CORROSION PROGRAM	3,325	3,325
95	0604115C	TECHNOLOGY MATURATION INITIATIVES	67,389	67,389
98	0604181C	HYPERSONIC DEFENSE	206,832	206,832
99	0604250D8Z	ADVANCED INNOVATIVE TECHNOLOGIES	730,508	630,508
		Program decrease		[-100,000]
100	0604294D8Z	TRUSTED & ASSURED MICROELECTRONICS	489,076	489,076

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
101	0604331D8Z	RAPID PROTOTYPING PROGRAM	102,023	82,023
		Lack of hypersonic prototype coordination efforts		[-20,000]
102	0604341D8Z	DEFENSE INNOVATION UNIT (DIU) PROTOTYPING	13,255	13,255
103	0604400D8Z	DEPARTMENT OF DEFENSE (DOD) UNMANNED SYSTEM COMMON DEVELOPMENT.	2,787	2,787
105	0604672C	HOMELAND DEFENSE RADAR—HAWAII (HDR-H)	0	162,000
		Continue radar development		[162,000]
107	0604682D8Z	WARGAMING AND SUPPORT FOR STRATEGIC ANALYSIS (SSA).	3,469	3,469
109	0604826J	JOINT C5 CAPABILITY DEVELOPMENT, INTEGRATION AND INTEROPERABILITY ASSESSMENTS.	19,190	19,190
110	0604873C	LONG RANGE DISCRIMINATION RADAR (LRDR)	137,256	137,256
111	0604874C	IMPROVED HOMELAND DEFENSE INTERCEPTORS	664,138	354,138
		Contract award delay		[-310,000]
112	0604876C	BALLISTIC MISSILE DEFENSE TERMINAL DEFENSE SEGMENT TEST.	7,768	7,768
113	0604878C	AEGIS BMD TEST	170,880	170,880
114	0604879C	BALLISTIC MISSILE DEFENSE SENSOR TEST	76,456	76,456
115	0604880C	LAND-BASED SM-3 (LBSM3)	56,628	133,428
		PDI: Guam Defense System—systems engineering		[76,800]
116	0604887C	BALLISTIC MISSILE DEFENSE MDCOURSE SEGMENT TEST	67,071	67,071
118	0300206R	ENTERPRISE INFORMATION TECHNOLOGY SYSTEMS	2,198	2,198
119	0303191D8Z	JOINT ELECTROMAGNETIC TECHNOLOGY (JET) PROGRAM	997	997
120	0305103C	CYBER SECURITY INITIATIVE	1,148	1,148
121	1206410SDA	SPACE TECHNOLOGY DEVELOPMENT AND PROTOTYPING ...	215,994	325,994
		Execution of HBTSS by MDA		[-20,000]
		Space-based target custody layer		[130,000]
122	1206893C	SPACE TRACKING & SURVEILLANCE SYSTEM	34,144	34,144
123	1206895C	BALLISTIC MISSILE DEFENSE SYSTEM SPACE PROGRAMS ...	32,068	152,068
		Hypersonic and Ballistic Tracking Space Sensor (HBTSS)		[120,000]
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES.	9,416,712	9,470,512
		SYSTEM DEVELOPMENT & DEMONSTRATION		
124	0604161D8Z	NUCLEAR AND CONVENTIONAL PHYSICAL SECURITY EQUIPMENT RDT&E SDD.	7,173	7,173
126	0604384BP	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM—EMD	319,976	322,976
		Stryker NBCRV sensor suite upgrade		[3,000]
127	0604771D8Z	JOINT TACTICAL INFORMATION DISTRIBUTION SYSTEM (JTIDS).	54,985	54,985
128	0605000BR	COUNTER WEAPONS OF MASS DESTRUCTION SYSTEMS DEVELOPMENT.	15,650	15,650
129	0605013BL	INFORMATION TECHNOLOGY DEVELOPMENT	1,441	1,441
130	0605021SE	HOMELAND PERSONNEL SECURITY INITIATIVE	7,287	7,287
131	0605022D8Z	DEFENSE EXPORTABILITY PROGRAM	12,928	12,928
132	0605027D8Z	OUSD(C) IT DEVELOPMENT INITIATIVES	10,259	10,259
133	0605070S	DOD ENTERPRISE SYSTEMS DEVELOPMENT AND DEMONSTRATION.	1,377	1,377
134	0605075D8Z	CMO POLICY AND INTEGRATION	1,648	1,648
135	0605080S	DEFENSE AGENCY INITIATIVES (DAI)—FINANCIAL SYSTEM	20,537	20,537
136	0605090S	DEFENSE RETIRED AND ANNUITANT PAY SYSTEM (DRAS)	1,638	1,638
137	0605141BR	MISSION ASSURANCE RISK MANAGEMENT SYSTEM (MARMS).	5,500	5,500
138	0605210D8Z	DEFENSE-WIDE ELECTRONIC PROCUREMENT CAPABILITIES.	8,279	8,279
139	0605294D8Z	TRUSTED & ASSURED MICROELECTRONICS	107,585	107,585
140	0605772D8Z	NUCLEAR COMMAND, CONTROL, & COMMUNICATIONS	3,685	3,685
143	0305304D8Z	DOD ENTERPRISE ENERGY INFORMATION MANAGEMENT (EETM).	3,275	3,275
144	0305310D8Z	CWMD SYSTEMS: SYSTEM DEVELOPMENT AND DEMONSTRATION.	20,585	20,585
		SUBTOTAL SYSTEM DEVELOPMENT & DEMONSTRATION.	603,808	606,808
		MANAGEMENT SUPPORT		
145	0603829J	JOINT CAPABILITY EXPERIMENTATION	11,239	11,239
146	0604774D8Z	DEFENSE READINESS REPORTING SYSTEM (DRRS)	9,793	9,793
147	0604875D8Z	JOINT SYSTEMS ARCHITECTURE DEVELOPMENT	8,497	8,497
148	0604940D8Z	CENTRAL TEST AND EVALUATION INVESTMENT DEVELOPMENT (CTEIP).	422,451	452,451
		Joint Counter-UAS Office assessment infrastructure		[15,000]
		Telemetry range extension wave glider relay		[15,000]
149	0604942D8Z	ASSESSMENTS AND EVALUATIONS	18,379	18,379
150	0605001E	MISSION SUPPORT	74,334	74,334
151	0605100D8Z	JOINT MISSION ENVIRONMENT TEST CAPABILITY (JMETC)	79,046	79,046
153	0605126J	JOINT INTEGRATED AIR AND MISSILE DEFENSE ORGANIZATION (JIAMDO).	50,255	50,255
155	0605142D8Z	SYSTEMS ENGINEERING	49,376	49,376

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
156	0605151D8Z	STUDIES AND ANALYSIS SUPPORT—OSD National Academies of Science study on comparison of talent programs.	5,777	7,777 [2,000]
157	0605161D8Z	NUCLEAR MATTERS-PHYSICAL SECURITY	16,552	16,552
158	0605170D8Z	SUPPORT TO NETWORKS AND INFORMATION INTEGRATION	9,582	9,582
159	0605200D8Z	GENERAL SUPPORT TO USD (INTELLIGENCE)	1,940	1,940
160	0605384BP	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	122,951	122,951
167	0605790D8Z	SMALL BUSINESS INNOVATION RESEARCH (SBIR)/ SMALL BUSINESS TECHNOLOGY TRANSFER	3,582	3,582
168	0605797D8Z	MAINTAINING TECHNOLOGY ADVANTAGE	29,566	29,566
169	0605798D8Z	DEFENSE TECHNOLOGY ANALYSIS	29,059	29,059
170	0605801KA	DEFENSE TECHNICAL INFORMATION CENTER (DTIC) Insufficient progress on data sharing and open repositories	59,369	9,369 [-50,000]
171	0605803SE	R&D IN SUPPORT OF DOD ENLISTMENT, TESTING AND EVALUATION	29,420	29,420
172	0605804D8Z	DEVELOPMENT TEST AND EVALUATION	27,198	27,198
173	0605898E	MANAGEMENT HQ—R&D	13,434	13,434
174	0605998KA	MANAGEMENT HQ—DEFENSE TECHNICAL INFORMATION CENTER (DTIC)	2,837	2,837
175	0606100D8Z	BUDGET AND PROGRAM ASSESSMENTS	13,173	13,173
176	0606225D8Z	ODNA TECHNOLOGY AND RESOURCE ANALYSIS	3,200	3,200
177	0606589D8W	DEFENSE DIGITAL SERVICE (DDS) DEVELOPMENT SUPPORT	999	999
180	0203345D8Z	DEFENSE OPERATIONS SECURITY INITIATIVE (DOSI)	3,099	3,099
181	0204571J	JOINT STAFF ANALYTICAL SUPPORT	3,058	3,058
182	0208045K	C4 INTEROPERABILITY	59,813	59,813
185	0303140SE	INFORMATION SYSTEMS SECURITY PROGRAM	1,112	1,112
186	0303166J	SUPPORT TO INFORMATION OPERATIONS (IO) CAPABILITIES	545	545
187	0303260D8Z	DEFENSE MILITARY DECEPTION PROGRAM OFFICE (DMDPO)	1,036	1,036
188	0305172K	COMBINED ADVANCED APPLICATIONS	30,824	30,824
190	0305208K	DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS	3,048	3,048
194	0804768J	COCOM EXERCISE ENGAGEMENT AND TRAINING TRANSFORMATION (CE2T2)—NON-MHA	31,125	31,125
195	0808709SE	DEFENSE EQUAL OPPORTUNITY MANAGEMENT INSTITUTE (DEOMI)	100	100
196	0901598C	MANAGEMENT HQ—MDA	26,902	26,902
197	0903235K	JOINT SERVICE PROVIDER (JSP)	3,138	3,138
999	9999999999	CLASSIFIED PROGRAMS	41,583	41,583
		SUBTOTAL MANAGEMENT SUPPORT	1,297,392	1,279,392
		OPERATIONAL SYSTEMS DEVELOPMENT		
199	0604130V	ENTERPRISE SECURITY SYSTEM (ESS)	14,378	14,378
200	0604532K	JOINT ARTIFICIAL INTELLIGENCE	132,058	132,058
201	0605127T	REGIONAL INTERNATIONAL OUTREACH (RIO) AND PARTNERSHIP FOR PEACE INFORMATION MANA	1,986	1,986
202	0605147T	OVERSEAS HUMANITARIAN ASSISTANCE SHARED INFORMATION SYSTEM (OHAIS)	316	316
203	0607210D8Z	INDUSTRIAL BASE ANALYSIS AND SUSTAINMENT SUPPORT	9,151	70,151 [20,000]
		Advanced machine tool research		[20,000]
		Cold spray manufacturing technologies		[5,000]
		Domestic organic LED manufacturing		[5,000]
		Implementation of radar supplier resiliency plan		[5,000]
		Manufacturing for reuse of NdFeB magnets		[6,000]
		Submarine industrial base workforce training pipeline		[20,000]
204	0607310D8Z	CWMD SYSTEMS: OPERATIONAL SYSTEMS DEVELOPMENT ..	19,082	19,082
205	0607327T	GLOBAL THEATER SECURITY COOPERATION MANAGEMENT INFORMATION SYSTEMS (G-TSCMIS)	3,992	3,992
206	0607384BP	CHEMICAL AND BIOLOGICAL DEFENSE (OPERATIONAL SYSTEMS DEVELOPMENT)	39,530	39,530
207	0208043J	PLANNING AND DECISION AID SYSTEM (PDAS)	3,039	3,039
212	0302019K	DEFENSE INFO INFRASTRUCTURE ENGINEERING AND INTEGRATION	16,324	16,324
213	0303126K	LONG-HAUL COMMUNICATIONS—DCS	11,884	11,884
214	0303131K	MINIMUM ESSENTIAL EMERGENCY COMMUNICATIONS NETWORK (MEECN)	5,560	5,560
215	0303136G	KEY MANAGEMENT INFRASTRUCTURE (KMI)	73,356	73,356
216	0303140D8Z	INFORMATION SYSTEMS SECURITY PROGRAM	46,577	66,577 [20,000]
		Workforce transformation cyber initiative pilot program		[20,000]
217	0303140G	INFORMATION SYSTEMS SECURITY PROGRAM	356,713	356,713
218	0303140K	INFORMATION SYSTEMS SECURITY PROGRAM	8,922	18,922 [10,000]
		Execution of orchestration pilot		[10,000]
219	0303150K	GLOBAL COMMAND AND CONTROL SYSTEM	3,695	3,695
220	0303153K	DEFENSE SPECTRUM ORGANIZATION	20,113	20,113
223	0303228K	JOINT REGIONAL SECURITY STACKS (JRSS)	9,728	9,242 [-486]
		JRSS SIPR funding		[-486]
231	0305128V	SECURITY AND INVESTIGATIVE ACTIVITIES	5,700	5,700

SEC. 4201. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
235	0305186D8Z	POLICY R&D PROGRAMS	7,144	7,144
236	0305199D8Z	NET CENTRICITY	21,793	21,793
238	0305208BB	DISTRIBUTED COMMON GROUND/SURFACE SYSTEMS	6,066	6,066
245	0305387D8Z	HOMELAND DEFENSE TECHNOLOGY TRANSFER PROGRAM	2,190	2,190
252	0708012K	LOGISTICS SUPPORT ACTIVITIES	1,654	1,654
253	0708012S	PACIFIC DISASTER CENTERS	1,785	1,785
254	0708047S	DEFENSE PROPERTY ACCOUNTABILITY SYSTEM	7,301	7,301
256	1105219BB	MQ-9 UAV	21,265	21,265
258	1160403BB	AVIATION SYSTEMS	230,812	230,812
259	1160405BB	INTELLIGENCE SYSTEMS DEVELOPMENT	19,558	19,558
260	1160408BB	OPERATIONAL ENHANCEMENTS	136,041	136,041
261	1160431BB	WARRIOR SYSTEMS	59,511	58,311
		MMP-Light unexecutable, transfer to man-pack		[-1,200]
262	1160432BB	SPECIAL PROGRAMS	10,500	10,500
263	1160434BB	UNMANNED ISR	19,154	19,154
264	1160480BB	SOF TACTICAL VEHICLES	9,263	9,263
265	1160483BB	MARITIME SYSTEMS	59,882	59,882
266	1160489BB	GLOBAL VIDEO SURVEILLANCE ACTIVITIES	4,606	4,606
267	1160490BB	OPERATIONAL ENHANCEMENTS INTELLIGENCE	11,612	11,612
268	1203610K	TELEPORT PROGRAM	3,239	3,239
999	9999999999	CLASSIFIED PROGRAMS	4,746,466	4,746,466
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT	6,161,946	6,251,260
		SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS		
269	0608197V	NATIONAL BACKGROUND INVESTIGATION SERVICES— SOFTWARE PILOT PROGRAM	121,676	121,676
270	0608648D8Z	ACQUISITION VISIBILITY—SOFTWARE PILOT PROGRAM	16,848	16,848
271	0303150K	GLOBAL COMMAND AND CONTROL SYSTEM	86,750	86,750
272	0308588D8Z	ALGORITHMIC WARFARE CROSS FUNCTIONAL TEAMS— SOFTWARE PILOT PROGRAM	250,107	250,107
		SUBTOTAL SOFTWARE AND DIGITAL TECHNOLOGY PILOT PROGRAMS.	475,381	475,381
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, DW.	24,280,891	24,546,005
		OPERATIONAL TEST & EVAL, DEFENSE MANAGEMENT SUPPORT		
1	06051180TE	OPERATIONAL TEST AND EVALUATION	100,021	100,021
2	06051310TE	LIVE FIRE TEST AND EVALUATION	70,933	70,933
3	06058140TE	OPERATIONAL TEST ACTIVITIES AND ANALYSES	39,136	66,136
		Advanced satellite navigation receiver		[5,000]
		Joint Test and Evaluation DWR funding restoration		[22,000]
		SUBTOTAL MANAGEMENT SUPPORT	210,090	237,090
		TOTAL OPERATIONAL TEST & EVAL, DEFENSE	210,090	237,090
		TOTAL RDT&E	106,224,793	106,660,645

1 SEC. 4202. RESEARCH, DEVELOPMENT, TEST, AND EVALUA-
2 TION FOR OVERSEAS CONTINGENCY OPER-
3 ATIONS.

SEC. 4202. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Program Element	Item	FY 2021 Request	Senate Authorized
		RESEARCH, DEVELOPMENT, TEST & EVAL, ARMY APPLIED RESEARCH		
16	0602145A	NEXT GENERATION COMBAT VEHICLE TECHNOLOGY	2,000	2,000
		SUBTOTAL APPLIED RESEARCH	2,000	2,000
		ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES		
80	0603327A	AIR AND MISSILE DEFENSE SYSTEMS ENGINEERING	500	500
114	0604785A	INTEGRATED BASE DEFENSE (BUDGET ACTIVITY 4)	2,020	2,020
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES.	2,520	2,520

**SEC. 4202. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)**

Line	Program Element	Item	FY 2021 Request	Senate Authorized
SYSTEM DEVELOPMENT & DEMONSTRATION				
131	0604741A	AIR DEFENSE COMMAND, CONTROL AND INTELLIGENCE—ENG DEV.	27,000	27,000
159	0605035A	COMMON INFRARED COUNTERMEASURES (CIRCM)	2,300	2,300
166	0605051A	AIRCRAFT SURVIVABILITY DEVELOPMENT	64,625	64,625
183	0304270A	ELECTRONIC WARFARE DEVELOPMENT	3,900	3,900
		SUBTOTAL SYSTEM DEVELOPMENT & DEMONSTRATION.	97,825	97,825
MANAGEMENT SUPPORT				
198	0605709A	EXPLOITATION OF FOREIGN ITEMS	1,000	1,000
209	0606003A	COUNTERINTEL AND HUMAN INTEL MODERNIZATION	4,137	4,137
		SUBTOTAL MANAGEMENT SUPPORT	5,137	5,137
OPERATIONAL SYSTEMS DEVELOPMENT				
239	0203802A	OTHER MISSILE PRODUCT IMPROVEMENT PROGRAMS	2,300	2,300
248	0303028A	SECURITY AND INTELLIGENCE ACTIVITIES	23,367	23,367
257	0305204A	TACTICAL UNMANNED AERIAL VEHICLES	34,100	34,100
258	0305206A	AIRBORNE RECONNAISSANCE SYSTEMS	15,575	15,575
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT.	75,342	75,342
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, ARMY.	182,824	182,824
RESEARCH, DEVELOPMENT, TEST & EVAL, NAVY ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES				
39	0603527N	RETRACT LARCH	36,500	36,500
58	0603654N	JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT ...	14,461	14,461
63	0603734N	CHALK CORAL	3,000	3,000
71	0603795N	LAND ATTACK TECHNOLOGY	1,457	1,457
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES.	55,418	55,418
SYSTEM DEVELOPMENT & DEMONSTRATION				
142	0604755N	SHIP SELF DEFENSE (DETECT & CONTROL)	1,144	1,144
		SUBTOTAL SYSTEM DEVELOPMENT & DEMONSTRATION.	1,144	1,144
OPERATIONAL SYSTEMS DEVELOPMENT				
229	0206625M	USMC INTELLIGENCE/ELECTRONIC WARFARE SYSTEMS (MIP).	3,000	3,000
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT.	3,000	3,000
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, NAVY.	59,562	59,562
RESEARCH, DEVELOPMENT, TEST & EVAL, AF ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES				
65	0305601F	MISSION PARTNER ENVIRONMENTS		6,500
		EDI: Mission Partner Environment (MPE)		[6,500]
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES.		6,500
OPERATIONAL SYSTEMS DEVELOPMENT				
185	0205671F	JOINT COUNTER ROICED ELECTRONIC WARFARE	4,080	4,080
228	0208288F	INTEL DATA APPLICATIONS	1,224	1,224
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT.	5,304	5,304
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, AF.	5,304	11,804
RESEARCH, DEVELOPMENT, TEST & EVAL, DW APPLIED RESEARCH				
10	0602134BR	COUNTER IMPROVISED-THREAT ADVANCED STUDIES	3,699	3,699
		SUBTOTAL APPLIED RESEARCH	3,699	3,699
ADVANCED TECHNOLOGY DEVELOPMENT				
26	0603122D8Z	COMBATING TERRORISM TECHNOLOGY SUPPORT	19,288	19,288
28	0603134BR	COUNTER IMPROVISED-THREAT SIMULATION	3,861	3,861
		SUBTOTAL ADVANCED TECHNOLOGY DEVELOPMENT.	23,149	23,149

**SEC. 4202. RESEARCH, DEVELOPMENT, TEST, AND EVALUATION
FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)**

Line	Program Element	Item	FY 2021 Request	Senate Authorized
ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES				
97	0604134BR	COUNTER IMPROVISED-THREAT DEMONSTRATION, PROTOTYPE DEVELOPMENT, AND TESTING.	19,931	19,931
		SUBTOTAL ADVANCED COMPONENT DEVELOPMENT & PROTOTYPES.	19,931	19,931
	999999999	CLASSIFIED PROGRAMS	24,057	24,057
OPERATIONAL SYSTEMS DEVELOPMENT				
260	1160408BB	OPERATIONAL ENHANCEMENTS	1,186	1,186
261	1160431BB	WARRIOR SYSTEMS	5,796	5,796
263	1160434BB	UNMANNED ISR	5,000	5,000
		SUBTOTAL OPERATIONAL SYSTEMS DEVELOPMENT.	36,039	36,039
		TOTAL RESEARCH, DEVELOPMENT, TEST & EVAL, DW.	82,818	82,818
		TOTAL RDT&E	330,508	337,008

1 **TITLE XLIII—OPERATION AND**
 2 **MAINTENANCE**
 3 **SEC. 4301. OPERATION AND MAINTENANCE.**

**SEC. 4301. OPERATION AND MAINTENANCE
(In Thousands of Dollars)**

Line	Item	FY 2021 Request	Senate Authorized
OPERATION & MAINTENANCE, ARMY OPERATING FORCES			
020	MODULAR SUPPORT BRIGADES	159,834	159,834
030	ECHELONS ABOVE BRIGADE	663,751	663,751
040	THEATER LEVEL ASSETS	956,477	956,477
050	LAND FORCES OPERATIONS SUPPORT	1,157,635	1,167,935
	Joint Counter-UAS IOC acceleration		[10,300]
060	AVIATION ASSETS	1,453,024	1,453,024
070	FORCE READINESS OPERATIONS SUPPORT	4,713,660	4,713,660
080	LAND FORCES SYSTEMS READINESS	404,161	404,161
090	LAND FORCES DEPOT MAINTENANCE	1,413,359	1,413,359
100	BASE OPERATIONS SUPPORT	8,220,093	8,346,093
	Child Development Center playground equipment and furniture increases		[79,000]
	Child Youth Service improvements		[47,000]
110	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	3,581,071	3,815,531
	FSRM increase		[62,360]
	MDTF EUCOM and INDOPACOM FSRM		[126,800]
	Revitalization of Army deployment infrastructure		[45,300]
120	MANAGEMENT AND OPERATIONAL HEADQUARTERS	411,844	411,844
160	US AFRICA COMMAND	239,387	341,887
	AFRICOM force protection upgrades		[2,500]
	AFRICOM ISR improvements		[64,000]
	AFRICOM UFR CASEVAC improvements		[36,000]
170	US EUROPEAN COMMAND	160,761	160,761
180	US SOUTHERN COMMAND	197,826	197,826
190	US FORCES KOREA	65,152	65,152
200	CYBERSPACE ACTIVITIES—CYBERSPACE OPERATIONS ..	430,109	435,109
	Additional access and operations support		[5,000]
210	CYBERSPACE ACTIVITIES—CYBERSECURITY	464,117	464,117
	SUBTOTAL OPERATING FORCES	24,692,261	25,170,521
MOBILIZATION			
220	STRATEGIC MOBILITY	402,236	402,236
230	ARMY PREPOSITIONED STOCKS	324,306	324,306
240	INDUSTRIAL PREPAREDNESS	3,653	3,653

SEC. 4301. OPERATION AND MAINTENANCE
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
	SUBTOTAL MOBILIZATION	730,195	730,195
	TRAINING AND RECRUITING		
250	OFFICER ACQUISITION	165,142	165,142
260	RECRUIT TRAINING	76,509	76,509
270	ONE STATION UNIT TRAINING	88,523	88,523
280	SENIOR RESERVE OFFICERS TRAINING CORPS	535,578	535,578
290	SPECIALIZED SKILL TRAINING	981,436	981,436
300	FLIGHT TRAINING	1,204,768	1,204,768
310	PROFESSIONAL DEVELOPMENT EDUCATION	215,195	215,195
320	TRAINING SUPPORT	575,232	575,232
330	RECRUITING AND ADVERTISING	722,612	722,612
340	EXAMINING	185,522	185,522
350	OFF-DUTY AND VOLUNTARY EDUCATION	221,503	221,503
360	CIVILIAN EDUCATION AND TRAINING	154,651	154,651
370	JUNIOR RESERVE OFFICER TRAINING CORPS	173,286	173,286
	SUBTOTAL TRAINING AND RECRUITING	5,299,957	5,299,957
	ADMIN & SRVWIDE ACTIVITIES		
390	SERVICEWIDE TRANSPORTATION	491,926	466,926
	Historical underexecution		[-25,000]
400	CENTRAL SUPPLY ACTIVITIES	812,613	812,613
410	LOGISTIC SUPPORT ACTIVITIES	676,178	676,178
420	AMMUNITION MANAGEMENT	437,774	437,774
430	ADMINISTRATION	438,048	438,048
440	SERVICEWIDE COMMUNICATIONS	1,638,872	1,638,872
450	MANPOWER MANAGEMENT	300,046	300,046
460	OTHER PERSONNEL SUPPORT	701,103	700,103
	Historical underexecution		[-4,000]
	Servicewomen's commemorative partnerships		[3,000]
470	OTHER SERVICE SUPPORT	1,887,133	1,887,133
480	ARMY CLAIMS ACTIVITIES	195,291	195,291
490	REAL ESTATE MANAGEMENT	229,537	229,537
500	FINANCIAL MANAGEMENT AND AUDIT READINESS	306,370	306,370
510	INTERNATIONAL MILITARY HEADQUARTERS	373,030	373,030
520	MISC. SUPPORT OF OTHER NATIONS	32,719	32,719
9999	CLASSIFIED PROGRAMS	1,069,915	1,069,915
	SUBTOTAL ADMIN & SRVWIDE ACTIVITIES	9,590,555	9,564,555
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-458,901
	COVID-related ops/training slowdown		[-185,801]
	Excessive standard price for fuel		[-135,400]
	Foreign currency adjustments		[-137,700]
	SUBTOTAL UNDISTRIBUTED	0	-458,901
	TOTAL OPERATION & MAINTENANCE, ARMY	40,312,968	40,306,327
	OPERATION & MAINTENANCE, ARMY RES		
	OPERATING FORCES		
010	MODULAR SUPPORT BRIGADES	10,784	10,784
020	ECHELONS ABOVE BRIGADE	530,425	530,425
030	THEATER LEVEL ASSETS	123,737	123,737
040	LAND FORCES OPERATIONS SUPPORT	589,582	589,582
050	AVIATION ASSETS	89,332	89,332
060	FORCE READINESS OPERATIONS SUPPORT	387,545	387,545
070	LAND FORCES SYSTEMS READINESS	97,569	97,569
080	LAND FORCES DEPOT MAINTENANCE	43,148	43,148
090	BASE OPERATIONS SUPPORT	587,098	587,098
100	FACILITIES SUSTAINMENT, RESTORATION & MOD- ERNIZATION	327,180	332,440
	FSRM increase		[5,260]
110	MANAGEMENT AND OPERATIONAL HEADQUARTERS	28,783	28,783
120	CYBERSPACE ACTIVITIES—CYBERSPACE OPERATIONS ..	2,745	2,745
130	CYBERSPACE ACTIVITIES—CYBERSECURITY	7,438	7,438
	SUBTOTAL OPERATING FORCES	2,825,366	2,830,626
	ADMIN & SRVWD ACTIVITIES		
140	SERVICEWIDE TRANSPORTATION	15,530	15,530
150	ADMINISTRATION	17,761	17,761

SEC. 4301. OPERATION AND MAINTENANCE (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
160	SERVICEWIDE COMMUNICATIONS	14,256	14,256
170	MANPOWER MANAGEMENT	6,564	6,564
180	RECRUITING AND ADVERTISING	55,240	55,240
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	109,351	109,351
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-16,699
	COVID-related ops/training slowdown		[-11,999]
	Excessive standard price for fuel		[-4,700]
	SUBTOTAL UNDISTRIBUTED	0	-16,699
	TOTAL OPERATION & MAINTENANCE, ARMY RES	2,934,717	2,923,278
	OPERATION & MAINTENANCE, ARNG		
	OPERATING FORCES		
010	MANEUVER UNITS	769,449	769,449
020	MODULAR SUPPORT BRIGADES	204,604	204,604
030	ECHELONS ABOVE BRIGADE	812,072	812,072
040	THEATER LEVEL ASSETS	103,650	103,650
050	LAND FORCES OPERATIONS SUPPORT	32,485	32,485
060	AVIATION ASSETS	1,011,142	1,011,142
070	FORCE READINESS OPERATIONS SUPPORT	712,881	712,881
080	LAND FORCES SYSTEMS READINESS	47,732	47,732
090	LAND FORCES DEPOT MAINTENANCE	265,408	265,408
100	BASE OPERATIONS SUPPORT	1,106,704	1,106,704
110	FACILITIES SUSTAINMENT, RESTORATION & MOD- ERNIZATION	876,032	887,252
	FSRM increase		[11,220]
120	MANAGEMENT AND OPERATIONAL HEADQUARTERS	1,050,257	1,050,257
130	CYBERSPACE ACTIVITIES—CYBERSPACE OPERATIONS ..	7,998	10,998
	Pilot program for National Guard cybersecurity		[3,000]
140	CYBERSPACE ACTIVITIES—CYBERSECURITY	7,756	7,756
	SUBTOTAL OPERATING FORCES	7,008,170	7,022,390
	ADMIN & SRVWD ACTIVITIES		
150	SERVICEWIDE TRANSPORTATION	8,018	8,018
160	ADMINISTRATION	74,309	74,309
170	SERVICEWIDE COMMUNICATIONS	66,140	66,140
180	MANPOWER MANAGEMENT	9,087	9,087
190	OTHER PERSONNEL SUPPORT	251,714	251,714
200	REAL ESTATE MANAGEMENT	2,576	2,576
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	411,844	411,844
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-74,172
	COVID-related ops/training slowdown		[-36,372]
	Excessive standard price for fuel		[-37,800]
	SUBTOTAL UNDISTRIBUTED	0	-74,172
	TOTAL OPERATION & MAINTENANCE, ARNG	7,420,014	7,360,062
	OPERATION & MAINTENANCE, NAVY		
	OPERATING FORCES		
010	MISSION AND OTHER FLIGHT OPERATIONS	5,738,746	5,738,746
020	FLEET AIR TRAINING	2,213,673	2,213,673
030	AVIATION TECHNICAL DATA & ENGINEERING SERVICES	57,144	57,144
040	AIR OPERATIONS AND SAFETY SUPPORT	171,949	171,949
050	AIR SYSTEMS SUPPORT	838,767	838,767
060	AIRCRAFT DEPOT MAINTENANCE	1,459,447	1,459,447
070	AIRCRAFT DEPOT OPERATIONS SUPPORT	57,789	57,789
080	AVIATION LOGISTICS	1,264,665	1,264,665
100	SHIP OPERATIONS SUPPORT & TRAINING	1,117,067	1,117,067
110	SHIP DEPOT MAINTENANCE	7,859,104	7,859,104
120	SHIP DEPOT OPERATIONS SUPPORT	2,262,196	2,262,196
130	COMBAT COMMUNICATIONS AND ELECTRONIC WAR- FARE	1,521,360	1,521,360
140	SPACE SYSTEMS AND SURVEILLANCE	274,087	274,087
150	WARFARE TACTICS	741,609	741,609
160	OPERATIONAL METEOROLOGY AND OCEANOGRAPHY	401,382	401,382
170	COMBAT SUPPORT FORCES	1,546,273	1,546,273

SEC. 4301. OPERATION AND MAINTENANCE
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
180	EQUIPMENT MAINTENANCE AND DEPOT OPERATIONS SUPPORT	177,951	177,951
190	COMBATANT COMMANDERS CORE OPERATIONS	61,484	66,484
	PDI: Asia-Pacific Regional Initiative		[5,000]
200	COMBATANT COMMANDERS DIRECT MISSION SUPPORT	102,330	110,630
	PDI: Joint Task Force Indo-Pacific (SOCPAC)		[6,300]
	PDI: Singapore CTIF fusion center		[2,000]
210	MILITARY INFORMATION SUPPORT OPERATIONS	8,810	26,510
	PDI: Countering Chinese malign influence in Indo-Pacific		[17,700]
220	CYBERSPACE ACTIVITIES	567,496	567,496
230	FLEET BALLISTIC MISSILE	1,428,102	1,428,102
240	WEAPONS MAINTENANCE	995,762	995,762
250	OTHER WEAPON SYSTEMS SUPPORT	524,008	524,008
260	ENTERPRISE INFORMATION	1,229,056	1,229,056
270	SUSTAINMENT, RESTORATION AND MODERNIZATION	3,453,099	3,453,099
280	BASE OPERATING SUPPORT	4,627,966	4,627,966
	SUBTOTAL OPERATING FORCES	40,701,322	40,732,322
	MOBILIZATION		
290	SHIP PREPOSITIONING AND SURGE	849,993	849,993
300	READY RESERVE FORCE	436,029	436,029
310	SHIP ACTIVATIONS/INACTIVATIONS	286,416	286,416
320	EXPEDITIONARY HEALTH SERVICES SYSTEMS	99,402	111,002
	USNS Mercy SLEP		[11,600]
330	COAST GUARD SUPPORT	25,235	25,235
	SUBTOTAL MOBILIZATION	1,697,075	1,708,675
	TRAINING AND RECRUITING		
340	OFFICER ACQUISITION	186,117	186,117
350	RECRUIT TRAINING	13,206	13,206
360	RESERVE OFFICERS TRAINING CORPS	163,683	163,683
370	SPECIALIZED SKILL TRAINING	947,841	947,841
380	PROFESSIONAL DEVELOPMENT EDUCATION	367,647	367,647
390	TRAINING SUPPORT	254,928	254,928
400	RECRUITING AND ADVERTISING	206,305	206,305
410	OFF-DUTY AND VOLUNTARY EDUCATION	103,799	103,799
420	CIVILIAN EDUCATION AND TRAINING	66,060	66,060
430	JUNIOR ROTC	56,276	56,276
	SUBTOTAL TRAINING AND RECRUITING	2,365,862	2,365,862
	ADMIN & SRVWD ACTIVITIES		
440	ADMINISTRATION	1,249,410	1,249,410
450	CIVILIAN MANPOWER AND PERSONNEL MANAGEMENT	189,625	189,625
460	MILITARY MANPOWER AND PERSONNEL MANAGEMENT	499,904	499,904
470	MEDICAL ACTIVITIES	196,747	196,747
480	SERVICEWIDE TRANSPORTATION	165,708	165,708
500	PLANNING, ENGINEERING, AND PROGRAM SUPPORT	519,716	524,716
	Energy Security Programs Office		[5,000]
510	ACQUISITION, LOGISTICS, AND OVERSIGHT	751,184	751,184
520	INVESTIGATIVE AND SECURITY SERVICES	747,519	747,519
9999	CLASSIFIED PROGRAMS	608,670	608,670
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	4,928,483	4,933,483
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-629,787
	COVID-related ops/training slowdown		[-54,987]
	Excessive standard price for fuel		[-526,100]
	Foreign currency adjustments		[-48,700]
	SUBTOTAL UNDISTRIBUTED	0	-629,787
	TOTAL OPERATION & MAINTENANCE, NAVY	49,692,742	49,110,555
	OPERATION & MAINTENANCE, MARINE CORPS		
	OPERATING FORCES		
010	OPERATIONAL FORCES	941,143	941,143
020	FIELD LOGISTICS	1,277,798	1,277,798
030	DEPOT MAINTENANCE	206,907	206,907
040	MARITIME PREPOSITIONING	103,614	103,614
050	CYBERSPACE ACTIVITIES	215,974	215,974
060	SUSTAINMENT, RESTORATION & MODERNIZATION	938,063	938,063

SEC. 4301. OPERATION AND MAINTENANCE (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
070	BASE OPERATING SUPPORT	2,264,680	2,264,680
	SUBTOTAL OPERATING FORCES	5,948,179	5,948,179
	TRAINING AND RECRUITING		
080	RECRUIT TRAINING	20,751	20,751
090	OFFICER ACQUISITION	1,193	1,193
100	SPECIALIZED SKILL TRAINING	110,149	110,149
110	PROFESSIONAL DEVELOPMENT EDUCATION	69,509	69,509
120	TRAINING SUPPORT	412,613	412,613
130	RECRUITING AND ADVERTISING	215,464	215,464
140	OFF-DUTY AND VOLUNTARY EDUCATION	33,719	33,719
150	JUNIOR ROTC	25,784	25,784
	SUBTOTAL TRAINING AND RECRUITING	889,182	889,182
	ADMIN & SRVWD ACTIVITIES		
160	SERVICEWIDE TRANSPORTATION	32,005	32,005
170	ADMINISTRATION	399,363	399,363
9999	CLASSIFIED PROGRAMS	59,878	59,878
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	491,246	491,246
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-28,257
	COVID-related ops/training slowdown		[-7,457]
	Excessive standard price for fuel		[-7,300]
	Foreign currency adjustments		[-13,500]
	SUBTOTAL UNDISTRIBUTED	0	-28,257
	TOTAL OPERATION & MAINTENANCE, MARINE CORPS	7,328,607	7,300,350
	OPERATION & MAINTENANCE, NAVY RES OPERATING FORCES		
010	MISSION AND OTHER FLIGHT OPERATIONS	635,070	635,070
020	INTERMEDIATE MAINTENANCE	8,713	8,713
030	AIRCRAFT DEPOT MAINTENANCE	105,088	105,088
040	AIRCRAFT DEPOT OPERATIONS SUPPORT	398	398
050	AVIATION LOGISTICS	27,284	27,284
070	COMBAT COMMUNICATIONS	17,894	17,894
080	COMBAT SUPPORT FORCES	132,862	132,862
090	CYBERSPACE ACTIVITIES	453	453
100	ENTERPRISE INFORMATION	26,073	26,073
110	SUSTAINMENT, RESTORATION AND MODERNIZATION	48,762	48,762
120	BASE OPERATING SUPPORT	103,580	103,580
	SUBTOTAL OPERATING FORCES	1,106,177	1,106,177
	ADMIN & SRVWD ACTIVITIES		
130	ADMINISTRATION	1,927	1,927
140	MILITARY MANPOWER AND PERSONNEL MANAGEMENT	15,895	15,895
150	ACQUISITION AND PROGRAM MANAGEMENT	3,047	3,047
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	20,869	20,869
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-30,938
	COVID-related ops/training slowdown		[-6,438]
	Excessive standard price for fuel		[-24,500]
	SUBTOTAL UNDISTRIBUTED	0	-30,938
	TOTAL OPERATION & MAINTENANCE, NAVY RES	1,127,046	1,096,108
	OPERATION & MAINTENANCE, MC RESERVE OPERATING FORCES		
010	OPERATING FORCES	104,616	104,616
020	DEPOT MAINTENANCE	17,053	17,053
030	SUSTAINMENT, RESTORATION AND MODERNIZATION	41,412	41,412
040	BASE OPERATING SUPPORT	107,773	107,773
	SUBTOTAL OPERATING FORCES	270,854	270,854
	ADMIN & SRVWD ACTIVITIES		
050	ADMINISTRATION	13,802	13,802
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	13,802	13,802

SEC. 4301. OPERATION AND MAINTENANCE
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
UNDISTRIBUTED			
999	UNDISTRIBUTED	0	-1,246
	COVID-related ops/training slowdown		[-1,046]
	Excessive standard price for fuel		[-200]
	SUBTOTAL UNDISTRIBUTED	0	-1,246
	TOTAL OPERATION & MAINTENANCE, MC RE- SERVE	284,656	283,410
OPERATION & MAINTENANCE, AIR FORCE OPERATING FORCES			
010	PRIMARY COMBAT FORCES	731,511	733,211
	Premature reduction of A-10 squadrons		[1,700]
020	COMBAT ENHANCEMENT FORCES	1,275,485	1,275,485
030	AIR OPERATIONS TRAINING (OJT, MAINTAIN SKILLS)	1,437,095	1,449,495
	Premature reduction of A-10 squadrons		[12,400]
050	FACILITIES SUSTAINMENT, RESTORATION & MOD- ERNIZATION	3,241,216	3,343,016
	FSRM increase		[101,800]
060	CYBERSPACE SUSTAINMENT	235,816	235,816
070	CONTRACTOR LOGISTICS SUPPORT AND SYSTEM SUP- PORT	1,508,342	1,477,897
	Transfer to OCO		[-30,445]
080	FLYING HOUR PROGRAM	4,458,457	4,564,157
	KC-10 tanker divestment reversal		[16,200]
	KC-135 tanker divestment reversal		[36,600]
	Premature reduction of A-10 squadrons		[52,900]
090	BASE SUPPORT	7,497,288	7,497,288
100	GLOBAL C3I AND EARLY WARNING	849,842	880,642
	PDI: Mission Partner Environment implementation		[30,800]
110	OTHER COMBAT OPS SPT PROGRAMS	1,067,055	1,067,055
120	CYBERSPACE ACTIVITIES	698,579	698,579
150	SPACE CONTROL SYSTEMS	34,194	34,194
160	US NORTHCOM/NORAD	204,268	204,268
170	US STRATCOM	526,809	526,809
180	US CYBERCOM	314,524	356,224
	Additional access and operations support		[25,000]
	Hunt Forward missions		[13,800]
	Secure the DODIN		[2,900]
190	US CENTCOM	186,116	186,116
200	US SOCOM	9,881	9,881
210	US TRANSCOM	1,046	1,046
230	USSPACECOM	249,022	249,022
9999	CLASSIFIED PROGRAMS	1,289,339	1,289,339
	SUBTOTAL OPERATING FORCES	25,815,885	26,079,540
MOBILIZATION			
240	AIRLIFT OPERATIONS	1,350,031	1,350,031
250	MOBILIZATION PREPAREDNESS	647,168	647,168
	SUBTOTAL MOBILIZATION	1,997,199	1,997,199
TRAINING AND RECRUITING			
260	OFFICER ACQUISITION	142,548	142,548
270	RECRUIT TRAINING	25,720	25,720
280	RESERVE OFFICERS TRAINING CORPS (ROTC)	128,295	128,295
290	SPECIALIZED SKILL TRAINING	417,335	417,335
300	FLIGHT TRAINING	615,033	615,033
310	PROFESSIONAL DEVELOPMENT EDUCATION	298,795	298,795
320	TRAINING SUPPORT	85,844	85,844
330	RECRUITING AND ADVERTISING	155,065	135,065
	Ahead of need		[-20,000]
340	EXAMINING	4,474	4,474
350	OFF-DUTY AND VOLUNTARY EDUCATION	219,349	219,349
360	CIVILIAN EDUCATION AND TRAINING	361,570	361,570
370	JUNIOR ROTC	72,126	72,126
	SUBTOTAL TRAINING AND RECRUITING	2,526,154	2,506,154
ADMIN & SRVWD ACTIVITIES			
380	LOGISTICS OPERATIONS	672,426	672,426

SEC. 4301. OPERATION AND MAINTENANCE (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
390	TECHNICAL SUPPORT ACTIVITIES	145,130	145,130
400	ADMINISTRATION	851,251	851,251
410	SERVICEWIDE COMMUNICATIONS	28,554	28,554
420	OTHER SERVICEWIDE ACTIVITIES	1,188,414	1,188,414
430	CIVIL AIR PATROL	28,772	28,772
450	INTERNATIONAL SUPPORT	158,803	158,803
9999	CLASSIFIED PROGRAMS	1,338,009	1,338,009
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	4,411,359	4,411,359
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-765,956
	COVID-related ops/training slowdown		[-89,856]
	COVID-related throughput carryover adjustment		[-75,800]
	Excessive standard price for fuel		[-560,200]
	Foreign currency adjustments		[-40,100]
	SUBTOTAL UNDISTRIBUTED	0	-765,956
	TOTAL OPERATION & MAINTENANCE, AIR FORCE	34,750,597	34,228,296
	OPERATION & MAINTENANCE, SPACE FORCE		
	OPERATING FORCES		
020	GLOBAL C3I & EARLY WARNING	276,109	276,109
030	SPACE LAUNCH OPERATIONS	177,056	177,056
040	SPACE OPERATIONS	475,338	475,338
050	EDUCATION & TRAINING	18,660	18,660
060	SPECIAL PROGRAMS	137,315	137,315
070	DEPOT MAINTENANCE	250,324	250,324
080	CONTRACTOR LOGISTICS & SYSTEM SUPPORT	1,063,969	1,063,969
	SUBTOTAL OPERATING FORCES	2,398,771	2,398,771
	ADMINISTRATION AND SERVICE WIDE ACTIVITIES		
090	ADMINISTRATION	132,523	132,523
	SUBTOTAL ADMINISTRATION AND SERVICE WIDE ACTIVITIES	132,523	132,523
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-400
	Excessive standard price for fuel		[-400]
	SUBTOTAL UNDISTRIBUTED	0	-400
	TOTAL OPERATION & MAINTENANCE, SPACE FORCE	2,531,294	2,530,894
	OPERATION & MAINTENANCE, AF RESERVE		
	OPERATING FORCES		
010	PRIMARY COMBAT FORCES	1,782,016	1,782,016
020	MISSION SUPPORT OPERATIONS	215,209	215,209
030	DEPOT PURCHASE EQUIPMENT MAINTENANCE	453,896	509,096
	KC-10 tanker divestment reversal		[48,400]
	KC-135 tanker divestment reversal		[3,400]
	Premature reduction of A-10 squadrons		[3,400]
040	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	103,414	107,614
	FSRM increase		[4,200]
050	CONTRACTOR LOGISTICS SUPPORT AND SYSTEM SUPPORT	224,977	224,977
060	BASE SUPPORT	452,468	452,468
070	CYBERSPACE ACTIVITIES	2,259	2,259
	SUBTOTAL OPERATING FORCES	3,234,239	3,293,639
	ADMINISTRATION AND SERVICEWIDE ACTIVITIES		
080	ADMINISTRATION	74,258	74,258
090	RECRUITING AND ADVERTISING	23,121	18,121
	Ahead of need		[-5,000]
100	MILITARY MANPOWER AND PERS MGMT (ARPC)	12,006	12,006
110	OTHER PERS SUPPORT (DISABILITY COMP)	6,165	6,165
120	AUDIOVISUAL	495	495

SEC. 4301. OPERATION AND MAINTENANCE (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
	SUBTOTAL ADMINISTRATION AND SERVICEWIDE ACTIVITIES	116,045	111,045
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-73,163
	COVID-related ops/training slowdown		[-10,863]
	Excessive standard price for fuel		[-62,300]
	SUBTOTAL UNDISTRIBUTED	0	-73,163
	TOTAL OPERATION & MAINTENANCE, AF RESERVE	3,350,284	3,331,521
	OPERATION & MAINTENANCE, ANG OPERATING FORCES		
010	AIRCRAFT OPERATIONS	2,476,205	2,476,205
020	MISSION SUPPORT OPERATIONS	611,325	611,325
030	DEPOT PURCHASE EQUIPMENT MAINTENANCE	1,138,919	1,138,919
040	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	323,605	332,505
	FSRM increase		[8,900]
050	CONTRACTOR LOGISTICS SUPPORT AND SYSTEM SUPPORT	1,100,828	1,100,828
060	BASE SUPPORT	962,438	962,438
070	CYBERSPACE SUSTAINMENT	27,028	27,028
080	CYBERSPACE ACTIVITIES	16,380	19,380
	Pilot program for National Guard cybersecurity		[3,000]
	SUBTOTAL OPERATING FORCES	6,656,728	6,668,628
	ADMINISTRATION AND SERVICE-WIDE ACTIVITIES		
090	ADMINISTRATION	48,218	48,218
100	RECRUITING AND ADVERTISING	48,696	33,696
	Ahead of need		[-15,000]
	SUBTOTAL ADMINISTRATION AND SERVICE-WIDE ACTIVITIES	96,914	81,914
	UNDISTRIBUTED		
999	UNDISTRIBUTED	0	-122,052
	COVID-related ops/training slowdown		[-15,852]
	Excessive standard price for fuel		[-106,200]
	SUBTOTAL UNDISTRIBUTED	0	-122,052
	TOTAL OPERATION & MAINTENANCE, ANG	6,753,642	6,628,490
	OPERATION AND MAINTENANCE, DEFENSE-WIDE OPERATING FORCES		
010	JOINT CHIEFS OF STAFF	439,111	439,111
020	JOINT CHIEFS OF STAFF—CE2T2	535,728	535,728
030	JOINT CHIEFS OF STAFF—CYBER	24,728	24,728
040	SPECIAL OPERATIONS COMMAND COMBAT DEVELOPMENT ACTIVITIES	1,069,971	1,072,971
	SOCOM Syria exfiltration reconsituation		[3,000]
050	SPECIAL OPERATIONS COMMAND CYBERSPACE ACTIVITIES	9,800	9,800
060	SPECIAL OPERATIONS COMMAND INTELLIGENCE	561,907	561,907
070	SPECIAL OPERATIONS COMMAND MAINTENANCE	685,097	707,097
	Airborne ISR restoration		[22,000]
080	SPECIAL OPERATIONS COMMAND MANAGEMENT/OPERATIONAL HEADQUARTERS	158,971	158,971
090	SPECIAL OPERATIONS COMMAND OPERATIONAL SUPPORT	1,062,748	1,062,748
100	SPECIAL OPERATIONS COMMAND THEATER FORCES	2,598,385	2,599,685
	Airborne ISR restoration		[1,300]
	SUBTOTAL OPERATING FORCES	7,146,446	7,172,746
	TRAINING AND RECRUITING		
120	DEFENSE ACQUISITION UNIVERSITY	162,963	162,963
130	JOINT CHIEFS OF STAFF	95,684	95,684
140	PROFESSIONAL DEVELOPMENT EDUCATION	33,301	33,301
	SUBTOTAL TRAINING AND RECRUITING	291,948	291,948

SEC. 4301. OPERATION AND MAINTENANCE
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
ADMIN & SRVWIDE ACTIVITIES			
160	CIVIL MILITARY PROGRAMS	147,993	179,893
	Innovative Readiness Training		[16,900]
	STARBASE		[15,000]
180	DEFENSE CONTRACT AUDIT AGENCY	604,835	604,835
190	DEFENSE CONTRACT AUDIT AGENCY—CYBER	3,282	3,282
210	DEFENSE CONTRACT MANAGEMENT AGENCY	1,370,681	1,427,081
	DWR restore activities		[56,400]
220	DEFENSE CONTRACT MANAGEMENT AGENCY—CYBER ..	22,532	22,532
230	DEFENSE COUNTERINTELLIGENCE AND SECURITY AGENCY	949,008	952,008
	DWR restore: Congressional oversight		[3,000]
250	DEFENSE COUNTERINTELLIGENCE AND SECURITY AGENCY—CYBER	9,577	9,577
260	DEFENSE HUMAN RESOURCES ACTIVITY	799,952	799,952
270	DEFENSE HUMAN RESOURCES ACTIVITY—CYBER	20,806	20,806
280	DEFENSE INFORMATION SYSTEMS AGENCY	1,883,190	1,923,190
	Secure the DODIN		[40,000]
290	DEFENSE INFORMATION SYSTEMS AGENCY—CYBER	582,639	577,939
	JRSS SIPR funding		[-4,700]
330	DEFENSE LEGAL SERVICES AGENCY	37,637	37,637
340	DEFENSE LOGISTICS AGENCY	382,084	385,684
	DWR restore: blankets for homeless		[3,600]
350	DEFENSE MEDIA ACTIVITY	196,997	196,997
360	DEFENSE PERSONNEL ACCOUNTING AGENCY	129,225	129,225
370	DEFENSE SECURITY COOPERATION AGENCY	598,559	598,559
	Defense Institute for International Legal Studies		[2,000]
	Institute for Security Governance		[-2,000]
	PDI: Maritime Security Initiative INDOPACOM UFR		[163,000]
	PDI: Transfer from Sec. 333 to Maritime Security Initiative		[-163,000]
400	DEFENSE TECHNOLOGY SECURITY ADMINISTRATION ...	38,432	38,432
410	DEFENSE THREAT REDUCTION AGENCY	591,780	591,780
430	DEFENSE THREAT REDUCTION AGENCY—CYBER	24,635	24,635
440	DEPARTMENT OF DEFENSE EDUCATION ACTIVITY	2,941,429	3,012,929
	DWR restore: maintain student-teacher ratios in DODEA schools		[1,500]
	Impact Aid for children with severe disabilities		[20,000]
	Impact Aid for schools with military dependent students		[50,000]
450	MISSILE DEFENSE AGENCY	505,858	505,858
480	OFFICE OF ECONOMIC ADJUSTMENT	40,272	90,272
	Defense Community Infrastructure Program infusion		[50,000]
490	OFFICE OF THE SECRETARY OF DEFENSE	1,540,446	1,613,946
	AI National Security Commission		[2,500]
	Bien Hoa dioxin cleanup		[15,000]
	Black Start ERREs		[2,000]
	CDC PFAS health assessment		[10,000]
	Commission on Confederate symbols and displays		[2,000]
	Cooperative program for Vietnam personnel MIA		[2,000]
	DWR restore: Congressional background investigations		[-3,000]
	Energy performance contracts		[10,000]
	ESOH personnel in ASD(S)		[2,000]
	FY20 NDAA Sec. 575 interstate spousal licensing		[4,000]
	National Cyber Director independent study		[2,000]
	REPI		[25,000]
500	OFFICE OF THE SECRETARY OF DEFENSE—CYBER	51,630	51,630
510	SPACE DEVELOPMENT AGENCY	48,166	48,166
530	WASHINGTON HEADQUARTERS SERVICES	340,291	343,291
	DWR restore: support to commissions		[3,000]
9999	CLASSIFIED PROGRAMS	17,348,749	17,348,749
	SUBTOTAL ADMIN & SRVWIDE ACTIVITIES	31,210,685	31,538,885
UNDISTRIBUTED			
999	UNDISTRIBUTED	0	-172,839
	COVID-related ops/training slowdown		[-129,339]
	Excessive standard price for fuel		[-14,800]
	Foreign currency adjustments		[-28,700]
	SUBTOTAL UNDISTRIBUTED	0	-172,839

SEC. 4301. OPERATION AND MAINTENANCE (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
	TOTAL OPERATION AND MAINTENANCE, DE- FENSE-WIDE	38,649,079	38,830,740
	MISCELLANEOUS APPROPRIATIONS		
	US COURT OF APPEALS FOR THE ARMED FORCES, DEFENSE		
010	US COURT OF APPEALS FOR THE ARMED FORCES, DE- FENSE	15,211	15,211
	SUBTOTAL US COURT OF APPEALS FOR THE ARMED FORCES, DEFENSE	15,211	15,211
	TOTAL MISCELLANEOUS APPROPRIATIONS	15,211	15,211
	MISCELLANEOUS APPROPRIATIONS		
	OVERSEAS HUMANITARIAN, DISASTER AND CIVIC AID		
010	OVERSEAS HUMANITARIAN, DISASTER AND CIVIC AID ...	109,900	109,900
	SUBTOTAL OVERSEAS HUMANITARIAN, DIS- ASTER AND CIVIC AID	109,900	109,900
	TOTAL MISCELLANEOUS APPROPRIATIONS	109,900	109,900
	MISCELLANEOUS APPROPRIATIONS		
	COOPERATIVE THREAT REDUCTION		
010	COOPERATIVE THREAT REDUCTION	238,490	288,490
	DWR restore: Biological Threat Reduction Program		[50,000]
	SUBTOTAL COOPERATIVE THREAT REDUCTION ...	238,490	288,490
	TOTAL MISCELLANEOUS APPROPRIATIONS	238,490	288,490
	MISCELLANEOUS APPROPRIATIONS		
	ACQUISITION WORKFORCE DEVELOPMENT		
010	ACQ WORKFORCE DEV FD	58,181	156,680
	DWR restore OSD-level acquisition workforce activities		[98,499]
	SUBTOTAL ACQUISITION WORKFORCE DEVELOP- MENT	58,181	156,680
	TOTAL MISCELLANEOUS APPROPRIATIONS	58,181	156,680
	MISCELLANEOUS APPROPRIATIONS		
	ENVIRONMENTAL RESTORATION, ARMY		
050	ENVIRONMENTAL RESTORATION, ARMY	207,518	207,518
	SUBTOTAL ENVIRONMENTAL RESTORATION, ARMY	207,518	207,518
	TOTAL MISCELLANEOUS APPROPRIATIONS	207,518	207,518
	MISCELLANEOUS APPROPRIATIONS		
	ENVIRONMENTAL RESTORATION, NAVY		
060	ENVIRONMENTAL RESTORATION, NAVY	335,932	335,932
	SUBTOTAL ENVIRONMENTAL RESTORATION, NAVY	335,932	335,932
	TOTAL MISCELLANEOUS APPROPRIATIONS	335,932	335,932
	MISCELLANEOUS APPROPRIATIONS		
	ENVIRONMENTAL RESTORATION, AIR FORCE		
070	ENVIRONMENTAL RESTORATION, AIR FORCE	303,926	303,926
	SUBTOTAL ENVIRONMENTAL RESTORATION, AIR FORCE	303,926	303,926
	TOTAL MISCELLANEOUS APPROPRIATIONS	303,926	303,926
	MISCELLANEOUS APPROPRIATIONS		
	ENVIRONMENTAL RESTORATION, DEFENSE		
080	ENVIRONMENTAL RESTORATION, DEFENSE	9,105	9,105
	SUBTOTAL ENVIRONMENTAL RESTORATION, DE- FENSE	9,105	9,105
	TOTAL MISCELLANEOUS APPROPRIATIONS	9,105	9,105

SEC. 4301. OPERATION AND MAINTENANCE (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
MISCELLANEOUS APPROPRIATIONS			
ENVIRONMENTAL RESTORATION FORMERLY USED SITES			
090	ENVIRONMENTAL RESTORATION FORMERLY USED SITES	216,587	216,587
SUBTOTAL ENVIRONMENTAL RESTORATION FORMERLY USED SITES		216,587	216,587
TOTAL MISCELLANEOUS APPROPRIATIONS		216,587	216,587
TOTAL OPERATION & MAINTENANCE		196,630,496	195,573,380

1 **SEC. 4302. OPERATION AND MAINTENANCE FOR OVERSEAS**
2 **CONTINGENCY OPERATIONS.**

SEC. 4302. OPERATION AND MAINTENANCE FOR OVERSEAS CONTINGENCY OPERATIONS (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
OPERATION & MAINTENANCE, ARMY OPERATING FORCES			
010	MANEUVER UNITS	4,114,001	4,114,001
030	ECHELONS ABOVE BRIGADE	32,811	32,811
040	THEATER LEVEL ASSETS	2,542,760	2,545,410
	EDI: Support to deterrent activities		[2,650]
050	LAND FORCES OPERATIONS SUPPORT	162,557	162,557
060	AVIATION ASSETS	204,396	204,396
070	FORCE READINESS OPERATIONS SUPPORT	5,716,734	5,721,224
	EDI: Support to deterrent activities PE 0202218A		[1,490]
	EDI: Support to deterrent activities PE 1001010A		[3,000]
080	LAND FORCES SYSTEMS READINESS	180,048	180,048
090	LAND FORCES DEPOT MAINTENANCE	81,125	81,125
100	BASE OPERATIONS SUPPORT	219,029	219,029
110	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	301,017	301,017
130	ADDITIONAL ACTIVITIES	966,649	966,649
140	COMMANDER'S EMERGENCY RESPONSE PROGRAM	2,500	2,000
	Hero payments funded by ASFF		[-500]
150	RESET	403,796	403,796
160	US AFRICA COMMAND	100,422	100,422
170	US EUROPEAN COMMAND	120,043	144,143
	EDI: Continuity of operations support		[2,100]
	EDI: Modernizing Mission Partner Environment (MPE)		[22,000]
200	CYBERSPACE ACTIVITIES—CYBERSPACE OPERATIONS ..	98,461	98,461
210	CYBERSPACE ACTIVITIES—CYBERSECURITY	21,256	21,256
SUBTOTAL OPERATING FORCES		15,267,605	15,298,345
MOBILIZATION			
230	ARMY PREPOSITIONED STOCKS	103,052	103,052
SUBTOTAL MOBILIZATION		103,052	103,052
TRAINING AND RECRUITING			
290	SPECIALIZED SKILL TRAINING	89,943	89,943
320	TRAINING SUPPORT	2,550	2,550
SUBTOTAL TRAINING AND RECRUITING		92,493	92,493
ADMIN & SRVWIDE ACTIVITIES			
390	SERVICEWIDE TRANSPORTATION	521,090	521,090
400	CENTRAL SUPPLY ACTIVITIES	43,897	43,897
410	LOGISTIC SUPPORT ACTIVITIES	68,423	68,423
420	AMMUNITION MANAGEMENT	29,162	29,162
440	SERVICEWIDE COMMUNICATIONS	11,447	11,447
470	OTHER SERVICE SUPPORT	5,839	5,839
490	REAL ESTATE MANAGEMENT	48,782	48,782
510	INTERNATIONAL MILITARY HEADQUARTERS	50,000	50,000

SEC. 4302. OPERATION AND MAINTENANCE FOR OVERSEAS CONTINGENCY OPERATIONS (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
9999	CLASSIFIED PROGRAMS	895,964	895,964
	SUBTOTAL ADMIN & SRVWIDE ACTIVITIES	1,674,604	1,674,604
	TOTAL OPERATION & MAINTENANCE, ARMY	17,137,754	17,168,494
	OPERATION & MAINTENANCE, ARMY RES		
	OPERATING FORCES		
020	ECHELONS ABOVE BRIGADE	17,193	17,193
060	FORCE READINESS OPERATIONS SUPPORT	440	440
090	BASE OPERATIONS SUPPORT	15,766	15,766
	SUBTOTAL OPERATING FORCES	33,399	33,399
	TOTAL OPERATION & MAINTENANCE, ARMY RES	33,399	33,399
	OPERATION & MAINTENANCE, ARNG		
	OPERATING FORCES		
010	MANEUVER UNITS	25,746	25,746
020	MODULAR SUPPORT BRIGADES	40	40
030	ECHELONS ABOVE BRIGADE	983	983
040	THEATER LEVEL ASSETS	22	22
060	AVIATION ASSETS	20,624	20,624
070	FORCE READINESS OPERATIONS SUPPORT	7,914	7,914
100	BASE OPERATIONS SUPPORT	24,417	24,417
	SUBTOTAL OPERATING FORCES	79,746	79,746
	ADMIN & SRVWD ACTIVITIES		
170	SERVICEMEN COMMUNICATIONS	46	46
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	46	46
	TOTAL OPERATION & MAINTENANCE, ARNG	79,792	79,792
	AFGHANISTAN SECURITY FORCES FUND		
	AFGHAN NATIONAL ARMY		
010	SUSTAINMENT	1,065,932	1,065,932
020	INFRASTRUCTURE	64,501	64,501
030	EQUIPMENT AND TRANSPORTATION	47,854	47,854
040	TRAINING AND OPERATIONS	56,780	56,780
	SUBTOTAL AFGHAN NATIONAL ARMY	1,235,067	1,235,067
	AFGHAN NATIONAL POLICE		
050	SUSTAINMENT	434,500	434,500
060	INFRASTRUCTURE	448	448
070	EQUIPMENT AND TRANSPORTATION	108,231	108,231
080	TRAINING AND OPERATIONS	58,993	58,993
	SUBTOTAL AFGHAN NATIONAL POLICE	602,172	602,172
	AFGHAN AIR FORCE		
090	SUSTAINMENT	534,102	534,102
100	INFRASTRUCTURE	9,532	9,532
110	EQUIPMENT AND TRANSPORTATION	58,487	58,487
120	TRAINING AND OPERATIONS	233,803	233,803
	SUBTOTAL AFGHAN AIR FORCE	835,924	835,924
	AFGHAN SPECIAL SECURITY FORCES		
130	SUSTAINMENT	680,024	680,024
140	INFRASTRUCTURE	2,532	2,532
150	EQUIPMENT AND TRANSPORTATION	486,808	486,808
160	TRAINING AND OPERATIONS	173,085	173,085
	SUBTOTAL AFGHAN SPECIAL SECURITY FORCES	1,342,449	1,342,449
	TOTAL AFGHANISTAN SECURITY FORCES FUND ..	4,015,612	4,015,612
	OPERATION & MAINTENANCE, NAVY		
	OPERATING FORCES		
010	MISSION AND OTHER FLIGHT OPERATIONS	382,062	382,062
030	AVIATION TECHNICAL DATA & ENGINEERING SERVICES	832	832
040	AIR OPERATIONS AND SAFETY SUPPORT	17,840	17,840
050	AIR SYSTEMS SUPPORT	210,692	210,692
060	AIRCRAFT DEPOT MAINTENANCE	170,580	170,580
070	AIRCRAFT DEPOT OPERATIONS SUPPORT	5,854	5,854

SEC. 4302. OPERATION AND MAINTENANCE FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
080	AVIATION LOGISTICS	33,707	33,707
090	MISSION AND OTHER SHIP OPERATIONS	5,817,696	5,817,696
100	SHIP OPERATIONS SUPPORT & TRAINING	20,741	20,741
110	SHIP DEPOT MAINTENANCE	2,072,470	2,072,470
130	COMBAT COMMUNICATIONS AND ELECTRONIC WAR- FARE	59,254	59,254
140	SPACE SYSTEMS AND SURVEILLANCE	18,000	18,000
150	WARFARE TACTICS	17,324	17,324
160	OPERATIONAL METEOROLOGY AND OCEANOGRAPHY	22,581	22,581
170	COMBAT SUPPORT FORCES	772,441	772,441
180	EQUIPMENT MAINTENANCE AND DEPOT OPERATIONS SUPPORT	5,788	5,788
200	COMBATANT COMMANDERS DIRECT MISSION SUPPORT	24,800	24,800
220	CYBERSPACE ACTIVITIES	369	369
240	WEAPONS MAINTENANCE	567,247	567,247
250	OTHER WEAPON SYSTEMS SUPPORT	12,571	12,571
270	SUSTAINMENT, RESTORATION AND MODERNIZATION	70,041	70,041
280	BASE OPERATING SUPPORT	218,792	218,792
	SUBTOTAL OPERATING FORCES	10,521,682	10,521,682
	MOBILIZATION		
320	EXPEDITIONARY HEALTH SERVICES SYSTEMS	22,589	22,589
	SUBTOTAL MOBILIZATION	22,589	22,589
	TRAINING AND RECRUITING		
370	SPECIALIZED SKILL TRAINING	53,204	53,204
	SUBTOTAL TRAINING AND RECRUITING	53,204	53,204
	ADMIN & SRVWD ACTIVITIES		
440	ADMINISTRATION	9,983	9,983
460	MILITARY MANPOWER AND PERSONNEL MANAGEMENT	7,805	7,805
480	SERVICEWIDE TRANSPORTATION	72,097	72,097
510	ACQUISITION, LOGISTICS, AND OVERSIGHT	11,354	11,354
520	INVESTIGATIVE AND SECURITY SERVICES	1,591	1,591
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	102,830	102,830
	TOTAL OPERATION & MAINTENANCE, NAVY	10,700,305	10,700,305
	OPERATION & MAINTENANCE, MARINE CORPS OPERATING FORCES		
010	OPERATIONAL FORCES	727,989	745,489
	EDI: Globally Integrated Exercise 20-4/Austere Challenge 21.3		[10,000]
	EDI: Marine European training program		[7,500]
020	FIELD LOGISTICS	195,001	195,001
030	DEPOT MAINTENANCE	55,183	55,183
050	CYBERSPACE ACTIVITIES	10,000	10,000
070	BASE OPERATING SUPPORT	24,569	24,569
	SUBTOTAL OPERATING FORCES	1,012,742	1,030,242
	TRAINING AND RECRUITING		
120	TRAINING SUPPORT	28,458	28,458
	SUBTOTAL TRAINING AND RECRUITING	28,458	28,458
	ADMIN & SRVWD ACTIVITIES		
160	SERVICEWIDE TRANSPORTATION	61,400	61,400
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	61,400	61,400
	TOTAL OPERATION & MAINTENANCE, MARINE CORPS	1,102,600	1,120,100
	OPERATION & MAINTENANCE, NAVY RES OPERATING FORCES		
020	INTERMEDIATE MAINTENANCE	522	522
030	AIRCRAFT DEPOT MAINTENANCE	11,861	11,861
080	COMBAT SUPPORT FORCES	9,109	9,109
	SUBTOTAL OPERATING FORCES	21,492	21,492
	TOTAL OPERATION & MAINTENANCE, NAVY RES	21,492	21,492

SEC. 4302. OPERATION AND MAINTENANCE FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
OPERATION & MAINTENANCE, MC RESERVE			
OPERATING FORCES			
010	OPERATING FORCES	7,627	7,627
040	BASE OPERATING SUPPORT	1,080	1,080
	SUBTOTAL OPERATING FORCES	8,707	8,707
	TOTAL OPERATION & MAINTENANCE, MC RE-SERVE	8,707	8,707
OPERATION & MAINTENANCE, AIR FORCE			
OPERATING FORCES			
010	PRIMARY COMBAT FORCES	125,551	125,551
020	COMBAT ENHANCEMENT FORCES	916,538	916,538
030	AIR OPERATIONS TRAINING (OJT, MAINTAIN SKILLS)	93,970	93,970
040	DEPOT PURCHASE EQUIPMENT MAINTENANCE	3,528,059	3,528,059
050	FACILITIES SUSTAINMENT, RESTORATION & MOD-ERNIZATION	147,264	147,264
060	CYBERSPACE SUSTAINMENT	10,842	10,842
070	CONTRACTOR LOGISTICS SUPPORT AND SYSTEM SUP-PORT	7,187,100	7,217,545
	Transfer from base		[30,445]
080	FLYING HOUR PROGRAM	2,031,548	2,031,548
090	BASE SUPPORT	1,540,444	1,540,444
100	GLOBAL C3I AND EARLY WARNING	13,709	13,709
110	OTHER COMBAT OPS SPT PROGRAMS	345,800	345,800
120	CYBERSPACE ACTIVITIES	17,936	17,936
130	TACTICAL INTEL AND OTHER SPECIAL ACTIVITIES	36,820	36,820
140	LAUNCH FACILITIES	70	70
150	SPACE CONTROL SYSTEMS	1,450	1,450
160	US NORTHCOM/NORAD	725	725
170	US STRATCOM	856	856
180	US CYBERCOM	35,189	35,189
190	US CENTCOM	126,934	126,934
	SUBTOTAL OPERATING FORCES	16,160,805	16,191,250
MOBILIZATION			
240	AIRLIFT OPERATIONS	1,271,439	1,271,439
250	MOBILIZATION PREPAREDNESS	120,866	120,866
	SUBTOTAL MOBILIZATION	1,392,305	1,392,305
TRAINING AND RECRUITING			
260	OFFICER ACQUISITION	200	200
270	RECRUIT TRAINING	352	352
290	SPECIALIZED SKILL TRAINING	27,010	27,010
300	FLIGHT TRAINING	844	844
310	PROFESSIONAL DEVELOPMENT EDUCATION	1,199	1,199
320	TRAINING SUPPORT	1,320	1,320
	SUBTOTAL TRAINING AND RECRUITING	30,925	30,925
ADMIN & SRVWD ACTIVITIES			
380	LOGISTICS OPERATIONS	164,701	164,701
390	TECHNICAL SUPPORT ACTIVITIES	11,782	11,782
400	ADMINISTRATION	3,886	3,886
410	SERVICEWIDE COMMUNICATIONS	355	355
420	OTHER SERVICEWIDE ACTIVITIES	100,831	85,831
	OSC-I transition to normalized security cooperation		[-15,000]
450	INTERNATIONAL SUPPORT	29,928	29,928
9999	CLASSIFIED PROGRAMS	34,502	34,502
	SUBTOTAL ADMIN & SRVWD ACTIVITIES	345,985	330,985
	TOTAL OPERATION & MAINTENANCE, AIR FORCE	17,930,020	17,945,465
OPERATION & MAINTENANCE, SPACE FORCE			
OPERATING FORCES			
020	GLOBAL C3I & EARLY WARNING	227	227
030	SPACE LAUNCH OPERATIONS	321	321
040	SPACE OPERATIONS	15,135	15,135
070	DEPOT MAINTENANCE	18,268	18,268
080	CONTRACTOR LOGISTICS & SYSTEM SUPPORT	43,164	43,164
	SUBTOTAL OPERATING FORCES	77,115	77,115

SEC. 4302. OPERATION AND MAINTENANCE FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Line	Item	FY 2021 Request	Senate Authorized
	TOTAL OPERATION & MAINTENANCE, SPACE FORCE	77,115	77,115
	OPERATION & MAINTENANCE, AF RESERVE OPERATING FORCES		
030	DEPOT PURCHASE EQUIPMENT MAINTENANCE	24,408	24,408
060	BASE SUPPORT	5,682	5,682
	SUBTOTAL OPERATING FORCES	30,090	30,090
	TOTAL OPERATION & MAINTENANCE, AF RE- SERVE	30,090	30,090
	OPERATION & MAINTENANCE, ANG OPERATING FORCES		
020	MISSION SUPPORT OPERATIONS	3,739	3,739
030	DEPOT PURCHASE EQUIPMENT MAINTENANCE	61,862	61,862
050	CONTRACTOR LOGISTICS SUPPORT AND SYSTEM SUP- PORT	97,108	97,108
060	BASE SUPPORT	12,933	12,933
	SUBTOTAL OPERATING FORCES	175,642	175,642
	TOTAL OPERATION & MAINTENANCE, ANG	175,642	175,642
	OPERATION AND MAINTENANCE, DEFENSE-WIDE OPERATING FORCES		
010	JOINT CHIEFS OF STAFF	3,799	3,799
020	JOINT CHIEFS OF STAFF—CE2T2	6,634	6,634
040	SPECIAL OPERATIONS COMMAND COMBAT DEVELOP- MENT ACTIVITIES	898,024	898,024
060	SPECIAL OPERATIONS COMMAND INTELLIGENCE	1,244,553	1,244,553
070	SPECIAL OPERATIONS COMMAND MAINTENANCE	354,951	381,951
	Airborne ISR restoration		[27,000]
090	SPECIAL OPERATIONS COMMAND OPERATIONAL SUP- PORT	104,535	104,535
100	SPECIAL OPERATIONS COMMAND THEATER FORCES	757,744	757,744
	SUBTOTAL OPERATING FORCES	3,370,240	3,397,240
	ADMIN & SRVWIDE ACTIVITIES		
180	DEFENSE CONTRACT AUDIT AGENCY	1,247	1,247
210	DEFENSE CONTRACT MANAGEMENT AGENCY	21,723	21,723
280	DEFENSE INFORMATION SYSTEMS AGENCY	56,256	56,256
290	DEFENSE INFORMATION SYSTEMS AGENCY—CYBER	3,524	3,524
330	DEFENSE LEGAL SERVICES AGENCY	156,373	156,373
350	DEFENSE MEDIA ACTIVITY	3,555	3,555
370	DEFENSE SECURITY COOPERATION AGENCY	1,557,763	1,880,263
	Transfer from CTEF for Iraq train and equip requirements ..		[322,500]
410	DEFENSE THREAT REDUCTION AGENCY	297,486	297,486
490	OFFICE OF THE SECRETARY OF DEFENSE	16,984	16,984
530	WASHINGTON HEADQUARTERS SERVICES	1,997	1,997
9999	CLASSIFIED PROGRAMS	535,106	535,106
	SUBTOTAL ADMIN & SRVWIDE ACTIVITIES	2,652,014	2,974,514
	TOTAL OPERATION AND MAINTENANCE, DE- FENSE-WIDE	6,022,254	6,371,754
	TOTAL OPERATION & MAINTENANCE	57,334,782	57,747,967

1 **TITLE XLIV—MILITARY**
 2 **PERSONNEL**

3 **SEC. 4401. MILITARY PERSONNEL.**

SEC. 4401. MILITARY PERSONNEL (In Thousands of Dollars)		
Item	FY 2021 Request	Senate Authorized
MILITARY PERSONNEL		
MILITARY PERSONNEL APPROPRIATIONS		
MILITARY PERSONNEL APPROPRIATIONS	150,524,104	147,976,014
COVID related endstrength decreases		[-755,000]
Foreign currency adjustments, Air Force		[-81,800]
Foreign currency adjustments, Army		[-44,400]
Foreign currency adjustments, Marine Corps		[-13,900]
Foreign currency adjustments, Navy		[-41,300]
Military personnel historical underexecution		[-1,611,690]
SUBTOTAL MILITARY PERSONNEL APPROPRIATIONS	150,524,104	147,976,014
MEDICARE-ELIGIBLE RETIREE HEALTH FUND CONTRIBUTIONS		
MEDICARE-ELIGIBLE RETIREE HEALTH FUND CONTRIBUTIONS	8,372,741	8,372,741
SUBTOTAL MEDICARE-ELIGIBLE RETIREE HEALTH FUND CONTRIBUTIONS	8,372,741	8,372,741
TOTAL MILITARY PERSONNEL	158,896,845	156,348,755

4 **SEC. 4402. MILITARY PERSONNEL FOR OVERSEAS CONTIN-**
 5 **GENCY OPERATIONS.**

SEC. 4402. MILITARY PERSONNEL FOR OVERSEAS CONTINGENCY OPERATIONS (In Thousands of Dollars)		
Item	FY 2021 Request	Senate Authorized
MILITARY PERSONNEL		
MILITARY PERSONNEL APPROPRIATIONS		
MILITARY PERSONNEL APPROPRIATIONS	4,602,593	4,602,593
SUBTOTAL MILITARY PERSONNEL APPROPRIATIONS	4,602,593	4,602,593
TOTAL MILITARY PERSONNEL	4,602,593	4,602,593

6 **TITLE XLV—OTHER**
 7 **AUTHORIZATIONS**

8 **SEC. 4501. OTHER AUTHORIZATIONS.**

SEC. 4501. OTHER AUTHORIZATIONS (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
	WORKING CAPITAL FUND		
	WORKING CAPITAL FUND, ARMY		

SEC. 4501. OTHER AUTHORIZATIONS (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
010	INDUSTRIAL OPERATIONS	32,551	5,551
	One-time COVID-related carryover decrease		[-27,000]
020	SUPPLY MANAGEMENT—ARMY	24,166	1,166
	One-time COVID-related carryover decrease		[-23,000]
	SUBTOTAL WORKING CAPITAL FUND, ARMY	56,717	6,717
	WORKING CAPITAL FUND, AIR FORCE		
020	SUPPLIES AND MATERIALS	95,712	5,712
	Air Force cash corpus for energy optimization		[10,000]
	One-time COVID-related carryover decrease		[-100,000]
	SUBTOTAL WORKING CAPITAL FUND, AIR FORCE	191,424	101,424
	WORKING CAPITAL FUND, DEFENSE-WIDE		
020	SUPPLY CHAIN MANAGEMENT—DEF	49,821	49,821
	SUBTOTAL WORKING CAPITAL FUND, DEFENSE-WIDE	49,821	49,821
	WORKING CAPITAL FUND, DECA		
010	WORKING CAPITAL FUND, DECA	1,146,660	1,146,660
	SUBTOTAL WORKING CAPITAL FUND, DECA	1,146,660	1,146,660
	TOTAL WORKING CAPITAL FUND	1,444,622	1,304,622
	CHEM AGENTS & MUNITIONS DESTRUCTION OPERATION & MAINTENANCE		
1	CHEM DEMILITARIZATION—O&M	106,691	106,691
	SUBTOTAL OPERATION & MAINTENANCE	106,691	106,691
	RESEARCH, DEVELOPMENT, TEST, AND EVALUATION		
2	CHEM DEMILITARIZATION—RDT&E	782,193	782,193
	SUBTOTAL RESEARCH, DEVELOPMENT, TEST, AND EVALUATION	782,193	782,193
	PROCUREMENT		
3	CHEM DEMILITARIZATION—PROC	616	616
	SUBTOTAL PROCUREMENT	616	616
	TOTAL CHEM AGENTS & MUNITIONS DESTRUCTION ...	889,500	889,500
	DRUG INTERDICTION & CTR-DRUG ACTIVITIES, DEF DRUG INTRDCTN		
010	COUNTER-NARCOTICS SUPPORT	546,203	562,003
	PDI: Joint Interagency Task Force—West Project 3309		[13,000]
	PDI: Joint Interagency Task Force—West Project 9202		[2,800]
	SUBTOTAL DRUG INTRDCTN	546,203	562,003
	DRUG DEMAND REDUCTION PROGRAM		
020	DRUG DEMAND REDUCTION PROGRAM	123,704	123,704
	SUBTOTAL DRUG DEMAND REDUCTION PROGRAM	123,704	123,704
	NATIONAL GUARD COUNTER-DRUG PROGRAM		
030	NATIONAL GUARD COUNTER-DRUG PROGRAM	94,211	94,211
	SUBTOTAL NATIONAL GUARD COUNTER-DRUG PRO- GRAM	94,211	94,211
	NATIONAL GUARD COUNTER-DRUG SCHOOLS		
040	NATIONAL GUARD COUNTER-DRUG SCHOOLS	5,511	5,511
	SUBTOTAL NATIONAL GUARD COUNTER-DRUG SCHOOLS	5,511	5,511
	TOTAL DRUG INTERDICTION & CTR-DRUG ACTIVI- TIES, DEF	769,629	785,429
	OFFICE OF THE INSPECTOR GENERAL OFFICE OF THE INSPECTOR GENERAL		
010	OFFICE OF THE INSPECTOR GENERAL	368,279	368,279
030	OFFICE OF THE INSPECTOR GENERAL—CYBER	1,204	1,204
040	OFFICE OF THE INSPECTOR GENERAL	1,098	1,098
050	OFFICE OF THE INSPECTOR GENERAL	858	858
	SUBTOTAL OFFICE OF THE INSPECTOR GENERAL	371,439	371,439

SEC. 4501. OTHER AUTHORIZATIONS (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
	TOTAL OFFICE OF THE INSPECTOR GENERAL	371,439	371,439
	DEFENSE HEALTH PROGRAM		
	OPERATION & MAINTENANCE		
010	IN-HOUSE CARE	9,560,564	9,560,564
020	PRIVATE SECTOR CARE	15,841,887	15,841,887
030	CONSOLIDATED HEALTH SUPPORT	1,338,269	1,338,269
040	INFORMATION MANAGEMENT	2,039,910	2,039,910
050	MANAGEMENT ACTIVITIES	330,627	330,627
060	EDUCATION AND TRAINING	315,691	315,691
070	BASE OPERATIONS/COMMUNICATIONS	1,922,605	1,927,605
	National Disaster Medical System pilot program		[5,000]
	SUBTOTAL OPERATION & MAINTENANCE	31,349,553	31,354,553
	RDT&E		
080	R&D RESEARCH	8,913	8,913
090	R&D EXPLORATORY DEVELOPMENT	73,984	73,984
100	R&D ADVANCED DEVELOPMENT	225,602	225,602
110	R&D DEMONSTRATION/VALIDATION	132,331	132,331
120	R&D ENGINEERING DEVELOPMENT	55,748	55,748
130	R&D MANAGEMENT AND SUPPORT	48,672	48,672
140	R&D CAPABILITIES ENHANCEMENT	17,215	17,215
	SUBTOTAL RDT&E	562,465	562,465
	PROCUREMENT		
150	PROC INITIAL OUTFITTING	22,932	22,932
160	PROC REPLACEMENT & MODERNIZATION	215,618	215,618
170	PROC MILITARY HEALTH SYSTEM—DESKTOP TO DATACENTER	70,872	70,872
180	PROC DOD HEALTHCARE MANAGEMENT SYSTEM MOD- ERNIZATION	308,504	308,504
	SUBTOTAL PROCUREMENT	617,926	617,926
	SOFTWARE & DIGITAL TECHNOLOGY PILOT PRO- GRAMS		
190	SOFTWARE & DIGITAL TECHNOLOGY PILOT PROGRAMS	160,428	160,428
	SUBTOTAL SOFTWARE & DIGITAL TECHNOLOGY PILOT PROGRAMS	160,428	160,428
	TOTAL DEFENSE HEALTH PROGRAM	32,690,372	32,695,372
	TOTAL OTHER AUTHORIZATIONS	36,711,765	36,592,565

1 **SEC. 4502. OTHER AUTHORIZATIONS FOR OVERSEAS CON-**
2 **TINGENCY OPERATIONS.**

SEC. 4502. OTHER AUTHORIZATIONS FOR OVERSEAS CONTINGENCY OPERATIONS (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
	WORKING CAPITAL FUND		
	WORKING CAPITAL FUND, ARMY		
020	SUPPLY MANAGEMENT—ARMY	20,090	20,090
	SUBTOTAL WORKING CAPITAL FUND, ARMY	20,090	20,090
	TOTAL WORKING CAPITAL FUND	20,090	20,090
	OFFICE OF THE INSPECTOR GENERAL		
	OFFICE OF THE INSPECTOR GENERAL		
010	OFFICE OF THE INSPECTOR GENERAL	24,069	24,069
	SUBTOTAL OFFICE OF THE INSPECTOR GENERAL	24,069	24,069
	TOTAL OFFICE OF THE INSPECTOR GENERAL	24,069	24,069
	DEFENSE HEALTH PROGRAM		
	OPERATION & MAINTENANCE		

SEC. 4502. OTHER AUTHORIZATIONS FOR OVERSEAS CONTINGENCY OPERATIONS (In Thousands of Dollars)			
Line	Item	FY 2021 Request	Senate Authorized
010	IN-HOUSE CARE	65,072	65,072
020	PRIVATE SECTOR CARE	296,828	296,828
030	CONSOLIDATED HEALTH SUPPORT	3,198	3,198
	SUBTOTAL OPERATION & MAINTENANCE	365,098	365,098
	TOTAL DEFENSE HEALTH PROGRAM	365,098	365,098
	COUNTER ISIS TRAIN AND EQUIP FUND (CTEF)		
	COUNTER ISIS TRAIN AND EQUIP FUND (CTEF)		
010	IRAQ	645,000	322,500
	Transfer traditional BPC activities to DSCA		[-322,500]
020	SYRIA	200,000	200,000
	SUBTOTAL COUNTER ISIS TRAIN AND EQUIP FUND (CTEF)	845,000	522,500
	TOTAL COUNTER ISIS TRAIN AND EQUIP FUND (CTEF)	845,000	522,500
	TOTAL OTHER AUTHORIZATIONS	1,254,257	931,757

1 **TITLE XLVI—MILITARY**
 2 **CONSTRUCTION**
 3 **SEC. 4601. MILITARY CONSTRUCTION.**

SEC. 4601. MILITARY CONSTRUCTION (In Thousands of Dollars)				
Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
MILITARY CONSTRUCTION				
ARMY				
	Alaska			
Army	Fort Wainwright	Child Development Center	0	55,000
Army	Fort Wainwright	Unaccompanied Enlisted Personnel Housing ...	0	59,000
	Arizona			
Army	Yuma Proving Ground	Ready Building	14,000	14,000
	California			
Army	Military Ocean Terminal Concord	Ammunition Holding Facility	0	46,000
	Colorado			
Army	Fort Carson	Physical Fitness Facility	28,000	28,000
	Florida			
Army	JIATF-S Operations Center	Planning & Design	0	8,000
	Georgia			
Army	Fort Gillem	Forensic Laboratory	71,000	71,000
Army	Fort Gordon	Adv Individual Training Barracks Cplx, Ph3 ..	80,000	80,000
	Hawaii			
Army	Aliamanu Military Reservation	Child Development Center—School Age	0	71,000
Army	Schofield Barracks	Child Development Center	0	39,000
Army	Wheeler Army Air Field	Aircraft Maintenance Hangar	89,000	89,000
	Italy			
Army	Casmera Renato Dal Din	Access Control Point	0	10,200
	Louisiana			
Army	Fort Polk	Information Systems Facility	25,000	25,000
	Oklahoma			
Army	McAlester AAP	Ammunition Demolition Shop	35,000	35,000
	Pennsylvania			
Army	Carlisle Barracks	General Instruction Building (Inc 2)	38,000	8,000
	South Carolina			
Army	Fort Jackson	Trainee Barracks Complex 3, Ph2	0	7,000
	Virginia			
Army	Humphreys Engineer Center	Training Support Facility	51,000	51,000
	Worldwide Unspecified			
Army	Unspecified Worldwide Locations	Planning and Design	129,436	59,436
Army	Unspecified Worldwide Locations	Host Nation Support	39,000	39,000

SEC. 4601. MILITARY CONSTRUCTION
(In Thousands of Dollars)

Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
Army	Unspecified Worldwide Locations	Unspecified Minor Construction	50,900	74,900
SUBTOTAL ARMY			650,336	869,536
NAVY				
Navy	Bahrain Island			
Navy	SW Asia	Ship to Shore Utility Services	68,340	68,340
Navy	California			
Navy	Camp Pendleton	Combat Water Survival Training Facility	0	25,200
Navy	Camp Pendleton	Warehouse Consolidation and Modernization ..	0	21,800
Navy	Camp Pendleton	I MEF Consolidated Information Center (INC).	37,000	37,000
Navy	Camp Pendleton	1st MARDIV Operations Complex	68,530	68,530
Navy	Lemoore	F-35C Simulator Facility & Electrical Up-grade.	59,150	59,150
Navy	Lemoore	F-35C Hangar 6 Phase 2 (Mod 3/4)	128,070	53,000
Navy	Point Mugu	Directed Energy Test Facility	0	26,700
Navy	Port Hueneme	Combat Vehicle Maintenance Facilities	0	43,500
Navy	San Diego	Pier 6 Replacement	128,500	63,500
Navy	Seal Beach	Magazines	0	46,800
Navy	Twentynine Palms	Wastewater Treatment Plant	76,500	76,500
Navy	Greece			
Navy	Souda Bay	Communication Center	50,180	50,180
Navy	Guam			
Navy	Andersen Air Force Base	Ordnance Operations Admin	21,280	21,280
Navy	Joint Region Marianas	DAR Road Strengthening	70,760	70,760
Navy	Joint Region Marianas	DAR Bridge Improvements	40,180	40,180
Navy	Joint Region Marianas	Central Fuel Station	35,950	17,950
Navy	Joint Region Marianas	Distribution Warehouse	77,930	77,930
Navy	Joint Region Marianas	Combined EOD Facility	37,600	37,600
Navy	Joint Region Marianas	Bachelor Enlisted Quarters (Inc)	80,000	10,000
Navy	Joint Region Marianas	Joint Communication Upgrade	166,000	26,000
Navy	Joint Region Marianas	Base Warehouse	55,410	55,410
Navy	Joint Region Marianas	Individual Combat Skills Training	17,430	17,430
Navy	Joint Region Marianas	Central Issue Facility	45,290	45,290
Navy	Hawaii			
Navy	Joint Base Pearl Harbor-Hickam	Waterfront Improvements Wharves S8-S10 ...	65,910	65,910
Navy	Joint Base Pearl Harbor-Hickam	Waterfront Improve, Wharves S1,S11-13,S20-21.	48,990	48,990
Navy	Honduras			
Navy	Comalapa	Long Range Maritime Patrol Aircraft Hangar and Ramp.	0	28,000
Navy	Japan			
Navy	Yokosuka	Pier 5 (Berths 2 and 3) (Inc)	74,692	44,692
Navy	Maine			
Navy	Kittery	Multi-Mission Drydock #1 Exten., Ph 1 (Inc)	160,000	160,000
Navy	NCTAMS LANT Detachment Cutler	Perimeter Security	0	26,100
Navy	Nevada			
Navy	Fallon	Range Training Complex, Phase 1	29,040	29,040
Navy	North Carolina			
Navy	Camp Lejeune	II MEF Operations Center Replacement (Inc)	20,000	20,000
Navy	Cherry Point	Fitness Center Replacement and Training Pool.	0	51,900
Navy	Spain			
Navy	Rota	MH-60R Squadron Support Facilities	60,110	60,110
Navy	Virginia			
Navy	Norfolk	Sub Logistics Support	0	9,400
Navy	Norfolk	MH60 & CMV-22B Corrosion Control & Paint Facility.	17,671	17,671
Navy	Norfolk	E-2D Training Facility	30,400	30,400
Navy	Worldwide Unspecified			
Navy	Unspecified Worldwide Locations	Unspecified Minor Construction	38,983	38,983
Navy	Unspecified Worldwide Locations	Planning & Design	163,710	163,710
SUBTOTAL NAVY			1,975,606	1,856,936
AIR FORCE				
Air Force	Colorado			
Air Force	Schriever Air Force Base	Consolidated Space Operations Facility, (Inc 2).	88,000	88,000
Air Force	United States Air Force Academy	Cadet Preparatory School Dormitory	0	49,000

SEC. 4601. MILITARY CONSTRUCTION
(In Thousands of Dollars)

Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
	Guam			
Air Force	Joint Region Marianas	Stand Off Weapons Complex, MSA 2	56,000	56,000
	Mariana Islands			
Air Force	Tinian	Fuel Tanks With Pipeline & Hydrant Sys, (Inc 2).	7,000	7,000
Air Force	Tinian	Airfield Development Phase 1, (Inc 2)	20,000	20,000
Air Force	Tinian	Parking Apron, (Inc 2)	15,000	15,000
	Montana			
Air Force	Malmstrom Air Force Base	Weapons Storage & Maintenance Facility, (Inc 2).	25,000	25,000
	New Jersey			
Air Force	Joint Base McGuire-Dix-Lakehurst	Munitions Storage Area	22,000	22,000
	Qatar			
Air Force	Al Udeid	Cargo Marshalling Yard	26,000	26,000
	South Dakota			
Air Force	Ellsworth Air Force Base	B-21 2-Bay LO Restoration Facility	0	10,000
	Texas			
Air Force	Joint Base San Antonio	BMT Recruit Dormitory S, (Inc 2)	36,000	36,000
Air Force	Joint Base San Antonio	T-X ADAL Ground Based Trng Sys Sim	19,500	19,500
	Utah			
Air Force	Hill Air Force Base	GBSD Organic Software Sustainment Center	0	20,000
Air Force	Hill Air Force Base	GBSD Mission Integration Facility, (Inc 2) ...	68,000	68,000
	Virginia			
Air Force	Joint Base Langley-Eustis	Access Control Point Main Gate With Land Acq.	19,500	19,500
	Worldwide Unspecified			
Air Force	Unspecified Worldwide Locations	Cost to Complete	0	29,422
Air Force	Unspecified Worldwide Locations	Planning & Design	296,532	116,532
Air Force	Unspecified Worldwide Locations	Unspecified Minor Construction	68,600	68,600
	SUBTOTAL AIR FORCE		767,132	695,554
	DEFENSE-WIDE			
	Alabama			
Defense-Wide	Anniston Army Depot	Demilitarization Facility	18,000	18,000
	Alaska			
Defense-Wide	Fort Greely	Communications Center	48,000	48,000
	Alabama			
Defense-Wide	Fort Rucker	Construct 10mw Generation & Microgrid	0	24,000
	Arizona			
Defense-Wide	Fort Huachuca	Laboratory Building	33,728	33,728
Defense-Wide	Yuma	SOF Hangar	49,500	49,500
	Arkansas			
Defense-Wide	Fort Smith Air National Guard Base	PV Arrays and Battery Storage	0	2,600
	California			
Defense-Wide	Beale Air Force Base	Bulk Fuel Tank	22,800	22,800
	Colorado			
Defense-Wide	Fort Carson	SOF Tactical Equipment Maintenance Facility	15,600	15,600
	CONUS Unspecified			
Defense-Wide	CONUS Unspecified	Training Target Structure	14,400	14,400
	Florida			
Defense-Wide	Hurlburt Field	SOF Special Tactics Ops Facility (23 STS) ...	44,810	44,810
Defense-Wide	Hurlburt Field	SOF Combat Aircraft Parking Apron-North ...	38,310	38,310
	Georgia			
Defense-Wide	Fort Benning	Construct 4.8mw Generation & Microgrid	0	17,000
	Germany			
Defense-Wide	Rhine Ordnance Barracks	Medical Center Replacement (Inc 9)	200,000	0
	Japan			
Defense-Wide	Def Fuel Support Point Tsurumi	Fuel Wharf	49,500	49,500
Defense-Wide	Yokosuka	Kinnick High School (Inc)	30,000	0
	Kentucky			
Defense-Wide	Fort Knox	Van Voorhis Elementary School	69,310	69,310
	Maryland			
Defense-Wide	Bethesda Naval Hospital	MEDCEN Addition/Alteration (Inc 4)	180,000	50,000
Defense-Wide	Fort Meade	NSAW Recapitalize Building #3 (Inc)	250,000	250,000
	Mississippi			
Defense-Wide	MTA Camp Shelby	Construct 10mw Generation Plant and Microgrid System.	0	30,000
	Missouri			

SEC. 4601. MILITARY CONSTRUCTION
(In Thousands of Dollars)

Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
Defense-Wide	Fort Leonard Wood	Hospital Replacement (Inc 3)	40,000	40,000
Defense-Wide	St Louis	Next NGA West (N2W) Complex Phase 2 (Inc).	119,000	60,000
	New Mexico			
Defense-Wide	Kirtland Air Force Base	Administrative Building	46,600	46,600
	North Carolina			
Defense-Wide	Fort Bragg	SOTF Chilled Water Upgrade	0	6,100
Defense-Wide	Fort Bragg	SOF Military Working Dog Facility	17,700	17,700
Defense-Wide	Fort Bragg	SOF Group Headquarters	53,100	53,100
Defense-Wide	Fort Bragg	SOF Operations Facility	43,000	43,000
	Ohio			
Defense-Wide	Wright-Patterson Air Force Base	Intelligence Facility Central Utility Plant	0	35,000
Defense-Wide	Wright-Patterson Air Force Base	Hydrant Fuel System	23,500	23,500
	Tennessee			
Defense-Wide	Memphis International Airport	PV Arrays and Battery Storage	0	4,780
	Texas			
Defense-Wide	Fort Hood	Fuel Facilities	32,700	32,700
	Virginia			
Defense-Wide	Joint Expeditionary Base Little Creek—Story	SOF DCS Operations Fac. and Command Center.	54,500	54,500
Defense-Wide	Joint Expeditionary Base Little Creek—Story	SOF NSWG-2 NSWTG CSS Facilities	58,000	58,000
	Washington			
Defense-Wide	Joint Base Lewis-McChord	Fuel Facilities (Lewis North)	10,900	10,900
Defense-Wide	Joint Base Lewis-McChord	Fuel Facilities (Lewis Main)	10,900	10,900
Defense-Wide	Manchester	Bulk Fuel Storage Tanks Phase 1	82,000	82,000
	Washington DC			
Defense-Wide	Joint Base Anacostia-Bolling	DIA HQ Cooling Towers and Cond Pumps	0	1,963
Defense-Wide	Joint Base Anacostia-Bolling	Industrial Controls System Modernization	0	8,749
Defense-Wide	Joint Base Anacostia-Bolling	PV Carports	0	25,221
	Worldwide Unspecified			
Defense-Wide	Unspecified Worldwide Locations	Unspecified Minor Construction	8,000	8,000
Defense-Wide	Unspecified Worldwide Locations	Planning and Design	27,746	27,746
Defense-Wide	Unspecified Worldwide Locations	Unspecified Minor Construction	4,922	4,922
Defense-Wide	Unspecified Worldwide Locations	Unspecified Minor Construction	17,698	17,698
Defense-Wide	Unspecified Worldwide Locations	Unspecified Minor Construction	20,000	20,000
Defense-Wide	Unspecified Worldwide Locations	Energy Resilience and Conserv. Invest. Prog.	142,500	142,500
Defense-Wide	Unspecified Worldwide Locations	Unspecified Minor Construction	3,000	3,000
Defense-Wide	Unspecified Worldwide Locations	Planning and Design	10,647	10,647
Defense-Wide	Unspecified Worldwide Locations	ERCIP Design	14,250	14,250
Defense-Wide	Unspecified Worldwide Locations	Planning and Design	10,303	10,303
Defense-Wide	Unspecified Worldwide Locations	Exercise Related Minor Construction	5,840	5,840
Defense-Wide	Various Worldwide Locations	Planning and Design	32,624	32,624
Defense-Wide	Various Worldwide Locations	Unspecified Minor Construction	9,726	9,726
Defense-Wide	Various Worldwide Locations	Planning and Design	64,406	64,406
	Worldwide Unspecified			
Defense-Wide	Unspecified Worldwide Locations	Planning & Design—Military Installation Resiliency.	0	50,000
Defense-Wide	Unspecified Worldwide Locations	Planning & Design—Pacific Deterrence Initiative.	0	15,000
	SUBTOTAL DEFENSE-WIDE		2,027,520	1,828,933

SEC. 4601. MILITARY CONSTRUCTION
(In Thousands of Dollars)

Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
ARMY NATIONAL GUARD				
	Arizona			
Army National Guard	Tucson	National Guard Readiness Center	18,100	18,100
	Arkansas			
Army National Guard	Fort Chaffee	National Guard Readiness Center	0	15,000
	California			
Army National Guard	Bakersfield	National Guard Vehicle Maintenance Shop	0	9,300
	Colorado			
Army National Guard	Peterson Air Force Base	National Guard Readiness Center	15,000	15,000
	Indiana			
Army National Guard	Shelbyville	National Guard/Reserve Center Building Add/Alt.	12,000	12,000
	Kentucky			
Army National Guard	Frankfort	National Guard/Reserve Center Building	15,000	15,000
	Mississippi			
Army National Guard	Brandon	National Guard Vehicle Maintenance Shop	10,400	10,400
	Nebraska			
Army National Guard	North Platte	National Guard Vehicle Maintenance Shop	9,300	9,300
	New Jersey			
Army National Guard	Joint Base McGuire-Dix-Lakehurst	National Guard Readiness Center	15,000	15,000
	Ohio			
Army National Guard	Columbus	National Guard Readiness Center	15,000	15,000
	Oklahoma			
Army National Guard	Ardmore	National Guard Vehicle Maintenance Shop	0	9,800
	Oregon			
Army National Guard	Hermiston	Enlisted Barracks, Transient Training	0	15,735
Army National Guard	Hermiston	Enlisted Barracks, Transient Training	9,300	9,300
	Puerto Rico			
Army National Guard	Fort Allen	National Guard Readiness Center	37,000	37,000
	South Carolina			
Army National Guard	Joint Base Charleston	National Guard Readiness Center	15,000	15,000
	Tennessee			
Army National Guard	Memnville	National Guard Readiness Center	11,200	11,200
	Texas			
Army National Guard	Fort Worth	National Guard Vehicle Maintenance Shop	7,800	7,800
Army National Guard	Fort Worth	Aircraft Maintenance Hangar Addition/Alt	6,000	6,000
	Utah			
Army National Guard	Nephi	National Guard Readiness Center	12,000	12,000
	Virgin Islands			
Army National Guard	St. Croix	Army Aviation Support Facility (AASF)	28,000	28,000
Army National Guard	St. Croix	CST Ready Building	11,400	11,400
	Wisconsin			
Army National Guard	Appleton	National Guard Readiness Center Add/Alt	11,600	11,600
	Worldwide Unspecified			
Army National Guard	Unspecified Worldwide Locations	Unspecified Minor Construction	32,744	32,744
Army National Guard	Unspecified Worldwide Locations	Planning and Design	29,593	29,593
SUBTOTAL ARMY NATIONAL GUARD			321,437	371,272
AIR NATIONAL GUARD				
	Alabama			
Air National Guard	Montgomery Regional Airport	Base Supply Complex	0	12,000
Air National Guard	Montgomery Regional Airport	F-35 Simulator Facility	11,600	11,600
	Guam			
Air National Guard	Joint Region Marianas	Space Control Facility #5	20,000	20,000
	Maryland			
Air National Guard	Joint Base Andrews	F-16 Mission Training Center	9,400	9,400
	North Dakota			
Air National Guard	Hector International Airport	Consolidated RPA Operations Facility	0	17,500
	Texas			
Air National Guard	Joint Base San Antonio	F-16 Mission Training Center	10,800	10,800
	Worldwide Unspecified			
Air National Guard	Unspecified Worldwide Locations	Unspecified Minor Construction	9,000	9,000
Air National Guard	Various Worldwide Locations	Planning and Design	3,414	3,414
SUBTOTAL AIR NATIONAL GUARD			64,214	93,714
ARMY RESERVE				
	Florida			

SEC. 4601. MILITARY CONSTRUCTION
(In Thousands of Dollars)

Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
Army Reserve	Gainesville Massachusetts	ECS TEMP/Warehouse	36,000	36,000
Army Reserve	Devens Reserve Forces Training Area North Carolina	Automated Multipurpose Machine Gun Range	8,700	8,700
Army Reserve	Asheville Wisconsin	Army Reserve Center/Land	24,000	24,000
Army Reserve	Fort McCoy	Transient Training Barracks	0	2,500
Army Reserve	Fort McCoy	Scout Reconnaissance Range	14,600	14,600
Army Reserve	Worldwide Unspecified Unspecified Worldwide Locations	Unspecified Minor Construction	3,819	3,819
Army Reserve	Unspecified Worldwide Locations	Planning and Design	1,218	1,218
SUBTOTAL ARMY RESERVE			88,337	90,837
NAVY RESERVE				
Navy Reserve	Maryland Reisterstown	Reserve Training Center, Camp Fretterd, MD	39,500	39,500
Navy Reserve	Minnesota NOSC Minneapolis	Joint Reserve Intel Center	0	12,800
Navy Reserve	Utah Hill Air Force Base	Naval Operational Support Center	25,010	25,010
Navy Reserve	Worldwide Unspecified Unspecified Worldwide Locations	MCNR Planning & Design	3,485	3,485
Navy Reserve	Unspecified Worldwide Locations	MCNR Minor Construction	3,000	3,000
SUBTOTAL NAVY RESERVE			70,995	83,795
AIR FORCE RESERVE				
Air Force Reserve	Texas Fort Worth	F-35 Squadron Ops / Aircraft Maintenance Unit	0	25,000
Air Force Reserve	Fort Worth	F-35A Simulator Facility	14,200	14,200
Air Force Reserve	Worldwide Unspecified Unspecified Worldwide Locations	Planning & Design	3,270	3,270
Air Force Reserve	Unspecified Worldwide Locations	Unspecified Minor Construction	5,647	5,647
SUBTOTAL AIR FORCE RESERVE			23,117	48,117
NATO SECURITY INVESTMENT PROGRAM				
NATO Security In- vestment Program	Worldwide Unspecified NATO Security Invest- ment Program	NATO Security Investment Program	173,030	173,030
SUBTOTAL NATO SECURITY INVESTMENT PROGRAM			173,030	173,030
TOTAL MILITARY CONSTRUCTION			6,161,724	6,111,724
FAMILY HOUSING CONSTRUCTION, ARMY				
Construction, Army	Italy Vicenza	Family Housing New Construction	84,100	84,100
Construction, Army	Kwajalein Kwajalein Atoll	Family Housing Replacement Construction	32,000	32,000
Construction, Army	Worldwide Unspecified Unspecified Worldwide Locations	Family Housing P & D	3,300	3,300
SUBTOTAL CONSTRUCTION, ARMY			119,400	119,400
O&M, ARMY				
O&M, Army	Worldwide Unspecified Unspecified Worldwide Locations	Management	39,716	39,716
O&M, Army	Unspecified Worldwide Locations	Services	8,135	8,135
O&M, Army	Unspecified Worldwide Locations	Furnishings	18,004	18,004
O&M, Army	Unspecified Worldwide Locations	Miscellaneous	526	526
O&M, Army	Unspecified Worldwide Locations	Maintenance	97,789	70,789

SEC. 4601. MILITARY CONSTRUCTION
(In Thousands of Dollars)

Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
O&M, Army	Unspecified Worldwide Locations	Utilities	41,183	41,183
O&M, Army	Unspecified Worldwide Locations	Leasing	123,841	123,841
O&M, Army	Unspecified Worldwide Locations	Housing Privatization Support	37,948	64,948
SUBTOTAL O&M, ARMY			367,142	367,142
CONSTRUCTION, NAVY AND MARINE CORPS				
Worldwide Unspecified				
Construction, Navy and Marine Corps	Unspecified Worldwide Locations	USMC DPRI/Guam Planning and Design	2,726	2,726
Construction, Navy and Marine Corps	Unspecified Worldwide Locations	Construction Improvements	37,043	37,043
Construction, Navy and Marine Corps	Unspecified Worldwide Locations	Planning & Design	3,128	3,128
SUBTOTAL CONSTRUCTION, NAVY AND MARINE CORPS			42,897	42,897
O&M, NAVY AND MARINE CORPS				
Worldwide Unspecified				
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Utilities	58,429	58,429
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Furnishings	17,977	17,977
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Management	51,006	51,006
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Miscellaneous	350	350
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Services	16,743	16,743
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Leasing	62,658	62,658
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Maintenance	85,630	85,630
O&M, Navy and Marine Corps	Unspecified Worldwide Locations	Housing Privatization Support	53,700	78,700
SUBTOTAL O&M, NAVY AND MARINE CORPS			346,493	371,493
CONSTRUCTION, AIR FORCE				
Worldwide Unspecified				
Construction, Air Force	Unspecified Worldwide Locations	Construction Improvements	94,245	94,245
Construction, Air Force	Unspecified Worldwide Locations	Planning & Design	2,969	2,969
SUBTOTAL CONSTRUCTION, AIR FORCE			97,214	97,214
O&M, AIR FORCE				
Worldwide Unspecified				
O&M, Air Force	Unspecified Worldwide Locations	Housing Privatization	23,175	48,175
O&M, Air Force	Unspecified Worldwide Locations	Utilities	43,173	43,173
O&M, Air Force	Unspecified Worldwide Locations	Management	64,732	64,732
O&M, Air Force	Unspecified Worldwide Locations	Services	7,968	7,968
O&M, Air Force	Unspecified Worldwide Locations	Furnishings	25,805	25,805
O&M, Air Force	Unspecified Worldwide Locations	Miscellaneous	2,184	2,184
O&M, Air Force	Unspecified Worldwide Locations	Leasing	9,318	9,318
O&M, Air Force	Unspecified Worldwide Locations	Maintenance	140,666	140,666
SUBTOTAL O&M, AIR FORCE			317,021	342,021
O&M, DEFENSE-WIDE				
Worldwide Unspecified				
O&M, Defense-Wide	Unspecified Worldwide Locations	Utilities	4,100	4,100
O&M, Defense-Wide	Unspecified Worldwide Locations	Furnishings	82	82
O&M, Defense-Wide	Unspecified Worldwide Locations	Utilities	13	13

SEC. 4601. MILITARY CONSTRUCTION (In Thousands of Dollars)				
Account	State/Country and Installation	Project Title	FY 2021 Request	Senate Authorized
O&M, Defense-Wide	Unspecified Worldwide Locations	Leasing	12,996	12,996
O&M, Defense-Wide	Unspecified Worldwide Locations	Maintenance	32	32
O&M, Defense-Wide	Unspecified Worldwide Locations	Furnishings	645	645
O&M, Defense-Wide	Unspecified Worldwide Locations	Leasing	36,860	36,860
SUBTOTAL O&M, DEFENSE-WIDE			54,728	54,728
IMPROVEMENT FUND				
Improvement Fund	Worldwide Unspecified Unspecified Worldwide Locations	Administrative Expenses—FHIF	5,897	5,897
SUBTOTAL IMPROVEMENT FUND			5,897	5,897
UNACCOMP HSG IMPROVEMENT FUND				
Unacomp HSG Improvement Fund	Worldwide Unspecified Unspecified Worldwide Locations	Administrative Expenses—UHIF	600	600
SUBTOTAL UNACCOMP HSG IMPROVEMENT FUND			600	600
TOTAL FAMILY HOUSING			1,351,392	1,401,392
DEFENSE BASE REALIGNMENT AND CLOSURE				
ARMY BRAC				
Army BRAC	Worldwide Unspecified Base Realignment & Closure, Army	Base Realignment and Closure	66,060	66,060
SUBTOTAL ARMY BRAC			66,060	66,060
NAVY BRAC				
Navy BRAC	Worldwide Unspecified Unspecified Worldwide Locations	Base Realignment & Closure	125,165	125,165
SUBTOTAL NAVY BRAC			125,165	125,165
AIR FORCE BRAC				
Air Force BRAC	Worldwide Unspecified Unspecified Worldwide Locations	Dod BRAC Activities—Air Force	109,222	109,222
SUBTOTAL AIR FORCE BRAC			109,222	109,222
TOTAL DEFENSE BASE REALIGNMENT AND CLOSURE			300,447	300,447
TOTAL MILITARY CONSTRUCTION, FAMILY HOUSING, AND BRAC			7,813,563	7,813,563

1 **SEC. 4602. MILITARY CONSTRUCTION FOR OVERSEAS CON-**
2 **TINGENCY OPERATIONS.**

SEC. 4602. MILITARY CONSTRUCTION FOR OVERSEAS CONTINGENCY OPERATIONS (In Thousands of Dollars)				
Account	State or Country and Installation	Project Title	FY 2021 Request	Senate Authorized
MILITARY CONSTRUCTION				
ARMY				
Army	Worldwide Unspecified Unspecified Worldwide Locations	EDI: Planning and Design	11,903	11,903
Army	Unspecified Worldwide Locations	EDI: Minor Construction	3,970	3,970
SUBTOTAL ARMY			15,873	15,873
NAVY				
Navy	Spain Rota	EDI: Expeditionary Maintenance Facility	27,470	27,470

SEC. 4602. MILITARY CONSTRUCTION FOR OVERSEAS CONTINGENCY OPERATIONS
(In Thousands of Dollars)

Account	State or Country and Installation	Project Title	FY 2021 Request	Senate Authorized
Navy	Rota	EDI: EOD Boat Shop	31,760	31,760
	Worldwide Unspecified			
Navy	Unspecified Worldwide Locations	Planning & Design	10,790	10,790
SUBTOTAL NAVY			70,020	70,020
AIR FORCE				
	Germany			
Air Force	Ramstein	EDI: Rapid Airfield Damage Repair Storage	36,345	36,345
Air Force	Spangdahlem AB	EDI: Rapid Airfield Damage Repair Storage	25,824	25,824
	Romania			
Air Force	Campia Turzii	EDI: Dangerous Cargo Pad	11,000	11,000
Air Force	Campia Turzii	EDI: POL Increase Capacity	32,000	32,000
Air Force	Campia Turzii	EDI: ECAOS DABS-FEV Storage Complex	68,000	68,000
Air Force	Campia Turzii	EDI: Parking Apron	19,500	19,500
	Worldwide Unspecified			
Air Force	Unspecified Worldwide Locations	EDI: Unspecified Minor Military Construction	16,400	16,400
Air Force	Various Worldwide Locations	EDI: Planning & Design	54,800	54,800
SUBTOTAL AIR FORCE			263,869	263,869
TOTAL MILITARY CONSTRUCTION			349,762	349,762
TOTAL MILITARY CONSTRUCTION, FAMILY HOUSING, AND BRAC			349,762	349,762

1 **TITLE XLVII—DEPARTMENT OF**
2 **ENERGY NATIONAL SECURITY**
3 **PROGRAMS**
4 **SEC. 4701. DEPARTMENT OF ENERGY NATIONAL SECURITY**
5 **PROGRAMS.**

SEC. 4701. DEPARTMENT OF ENERGY NATIONAL SECURITY PROGRAMS
(In Thousands of Dollars)

Program	FY 2021 Request	Senate Authorized
Discretionary Summary by Appropriation		
Energy and Water Development and Related Agencies		
Appropriation Summary:		
Energy Programs		
Nuclear energy	137,800	137,800
Atomic Energy Defense Activities		
National Nuclear Security Administration:		
Federal Salaries and Expenses	454,000	454,000
Weapons activities	15,602,000	15,602,000
Defense nuclear nonproliferation	2,031,000	2,031,000
Naval reactors	1,684,000	1,684,000
Total, National Nuclear Security Administration	19,771,000	19,771,000
Defense environmental cleanup	4,983,608	5,083,608
Other defense activities	1,054,727	904,727
Total, Atomic Energy Defense Activities	25,809,335	25,759,335
Total, Discretionary Funding	25,947,135	25,897,135

SEC. 4701. DEPARTMENT OF ENERGY NATIONAL SECURITY PROGRAMS
(In Thousands of Dollars)

Program	FY 2021 Request	Senate Authorized
Nuclear Energy		
Idaho sitewide safeguards and security	137,800	137,800
Total, Nuclear Energy	137,800	137,800
National Nuclear Security Administration		
Federal Salaries and Expenses		
Program direction	454,000	454,000
Weapons Activities		
Stockpile management		
Stockpile major modernization		
B61 Life extension program	815,710	815,710
W76 Life extension program	0	0
W76-2 Modification program	0	0
W88 Alteration program	256,922	256,922
W80-4 Life extension program	1,000,314	1,000,314
W87-1 Modification Program (formerly IW1)	541,000	541,000
W93	53,000	53,000
Total, Stockpile major modernization	2,666,946	2,666,946
Stockpile sustainment	998,357	998,357
Weapons dismantlement and disposition	50,000	50,000
Production operations	568,941	568,941
Total, Stockpile management	4,284,244	4,284,244
Production modernization		
Primary capability modernization		
Plutonium modernization		
Los Alamos plutonium modernization		
Los Alamos Plutonium Operations	610,599	610,599
21-D-512, Plutonium Pit Production Project, LANL	226,000	226,000
Subtotal, Los Alamos plutonium modernization	836,599	836,599
Savannah River plutonium modernization		
Savannah River plutonium operations	200,000	200,000
21-D-511, Savannah River Plutonium Processing Facility, SRS	241,896	241,896
Subtotal, Savannah River plutonium modernization	441,896	441,896
Enterprise Plutonium Support	90,782	90,782
Total, Plutonium Modernization	1,369,277	1,369,277
High Explosives & Energetics	67,370	67,370
Total, Primary capability modernization	1,436,647	1,436,647
Secondary Capability Modernization	457,004	457,004
Tritium and Domestic Uranium Enrichment	457,112	457,112
Non-Nuclear Capability Modernization	107,137	107,137
Total, Production modernization	2,457,900	2,457,900
Stockpile research, technology, and engineering		
Assessment science	773,111	773,111
Engineering and integrated assessments	337,404	337,404
Inertial confinement fusion	554,725	554,725
Advanced simulation and computing	732,014	732,014
Weapon technology and manufacturing maturation	297,965	297,965
Academic programs	86,912	86,912
Total, Stockpile research, technology, and engineering	2,782,131	2,782,131
Infrastructure and operations		
Operating		
Operations of facilities	1,014,000	1,014,000
Safety and Environmental Operations	165,354	165,354
Maintenance and Repair of Facilities	792,000	792,000
Recapitalization		
Infrastructure and Safety	670,000	670,000
Capabilities Based Investments	149,117	149,117
Planning for Programmatic Construction (Pre-CD-1)	84,787	84,787
Subtotal, Recapitalization	903,904	903,904
Total, Operating	2,875,258	2,875,258
I&O: Construction		
Programmatic		

SEC. 4701. DEPARTMENT OF ENERGY NATIONAL SECURITY PROGRAMS
(In Thousands of Dollars)

Program	FY 2021 Request	Senate Authorized
21-D-510, HE Synthesis, Formulation, and Production Facility, PX	31,000	31,000
18-D-690, Lithium Processing Facility, Y-12	109,405	109,405
18-D-650, Tritium Finishing Facility, SRS	27,000	27,000
18-D-620, Exascale Computing Facility Modernization Project, LLNL	29,200	29,200
17-D-640, U1a Complex Enhancements Project, NNSS	160,600	160,600
15-D-302, TA-55 Reinvestment Project—Phase 3, LANL	30,000	30,000
15-D-301, HE Science & Engineering Facility, PX	43,000	43,000
07-D-220-04, Transuranic Liquid Waste Facility, LANL	36,687	36,687
06-D-141, Uranium Processing Facility, Y-12	750,000	750,000
04-D-125, Chemistry and Metallurgy Research Replacement Project, LANL	169,427	169,427
Total, Programmatic	1,386,319	1,386,319
Mission enabling		
19-D-670, 138kV Power Transmission System Replacement, NNSS	59,000	59,000
15-D-612, Emergency Operations Center, LLNL	27,000	27,000
15-D-611, Emergency Operations Center, SNL	36,000	36,000
Total, Mission enabling	122,000	122,000
Total, I&O construction	1,508,319	1,508,319
Total, Infrastructure and operations	4,383,577	4,383,577
Secure transportation asset		
Operations and equipment	266,390	266,390
Program direction	123,684	123,684
Total, Secure transportation asset	390,074	390,074
Defense nuclear security		
Operations and maintenance	815,895	815,895
Security improvements program	0	0
Construction:		
17-D-710, West end protected area reduction project, Y-12	11,000	11,000
Subtotal, construction	11,000	11,000
Total, Defense nuclear security	826,895	826,895
Information technology and cybersecurity	375,511	375,511
Legacy contractor pensions	101,668	101,668
Total, Weapons activities	16,056,000	16,056,000
Adjustments		
Use of prior year balances	0	0
Total, Adjustments	0	0
Total, Weapons Activities	15,602,000	15,602,000
Defense Nuclear Nonproliferation		
Defense Nuclear Nonproliferation Programs		
Material management and minimization		
Conversion (formerly HEU Reactor Conversion)	170,000	170,000
Nuclear material removal	40,000	40,000
Material disposition	190,711	190,711
Laboratory and partnership support	0	0
Total, Material management & minimization	400,711	400,711
Global material security	0	0
International nuclear security	66,391	66,391
Domestic radiological security	101,000	101,000
International radiological security	73,340	73,340
Nuclear smuggling detection and deterrence	159,749	159,749
Total, Global material security	400,480	400,480
Nonproliferation and arms control	138,708	138,708
National Technical Nuclear Forensics R&D	40,000	40,000
Defense nuclear nonproliferation R&D		
Proliferation detection	235,220	235,220
Nonproliferation Stewardship program	59,900	59,900
Nuclear detonation detection	236,531	236,531
Nonproliferation fuels development	0	0
Total, Defense Nuclear Nonproliferation R&D	531,651	531,651

SEC. 4701. DEPARTMENT OF ENERGY NATIONAL SECURITY PROGRAMS
(In Thousands of Dollars)

Program	FY 2021 Request	Senate Authorized
Nonproliferation construction		
U. S. Construction:		
18-D-150 Surplus Plutonium Disposition Project	148,589	148,589
99-D-143, Mixed Oxide (MOX) Fuel Fabrication Facility, SRS	0	0
Total, U. S. Construction:	148,589	148,589
Total, Nonproliferation construction	148,589	148,589
Total, Defense Nuclear Nonproliferation Programs	1,660,139	1,660,139
Legacy contractor pensions	14,348	14,348
Nuclear counterterrorism and incident response program		
Emergency Operations	36,000	36,000
Counterterrorism and Counterproliferation	341,513	341,513
Total, Nuclear counterterrorism and incident response pro- gram	377,513	377,513
Subtotal, Defense Nuclear Nonproliferation	2,052,000	2,052,000
Adjustments		
Use of prior year balances	-21,000	-21,000
Total, Adjustments	-21,000	-21,000
Total, Defense Nuclear Nonproliferation	2,031,000	2,031,000
Naval Reactors		
Naval reactors development	590,306	590,306
Columbia-Class reactor systems development	64,700	64,700
SSG Prototype refueling	135,000	135,000
Naval reactors operations and infrastructure	506,294	506,294
Program direction	53,700	53,700
Construction:		
21-D-530 KL Steam and Condensate Upgrades	4,000	4,000
14-D-901, Spent fuel handling recapitalization project, NRF	330,000	330,000
Total, Construction	334,000	334,000
Transfer to NE—Advanced Test Reactor (non-add)	0	0
Total, Naval Reactors	1,684,000	1,684,000
TOTAL, National Nuclear Security Administration	19,771,000	19,771,000
Defense Environmental Cleanup		
Closure sites administration	4,987	4,987
Richland:		
River corridor and other cleanup operations	54,949	54,949
Central plateau remediation	498,335	498,335
Richland community and regulatory support	2,500	2,500
18-D-404 Modification of Waste Encapsulation and Storage Facility	0	0
Total, Richland	555,784	555,784
Office of River Protection:		
Waste Treatment Immobilization Plant Commissioning	50,000	50,000
Rad liquid tank waste stabilization and disposition	597,757	597,757
Construction:		
18-D-16 Waste treatment and immobilization plant—LBL/Di- rect feed LAW	609,924	609,924
15-D-409 Low activity waste pretreatment system, ORP	0	0
01-D-16 D, High-level waste facility	0	0
01-D-16 E, Pretreatment Facility	0	0
Total, Construction	609,924	609,924
ORP Low-level waste offsite disposal	0	0
Total, Office of River Protection	1,257,681	1,257,681
Idaho National Laboratory:		
Idaho cleanup and waste disposition	257,554	257,554
ID Excess facilities R&D	0	0
Idaho community and regulatory support	2,400	2,400
Total, Idaho National Laboratory	259,954	259,954
NNSA sites and Nevada off-sites		
Lawrence Livermore National Laboratory	1,764	1,764
LLNL Excess facilities R&D	0	0

SEC. 4701. DEPARTMENT OF ENERGY NATIONAL SECURITY PROGRAMS
(In Thousands of Dollars)

Program	FY 2021 Request	Senate Authorized
Separations Process Research Unit	15,000	15,000
Nevada Test Site	60,737	60,737
Sandia National Laboratories	4,860	4,860
Los Alamos National Laboratory	120,000	220,000
Execute achievable scope of work		(100,000)
Total, NNSA sites and Nevada off-sites	202,361	302,361
Oak Ridge Reservation:		
OR Nuclear facility D & D	109,077	109,077
U233 Disposition Program	45,000	45,000
OR cleanup and waste disposition	58,000	58,000
Construction:		
17-D-401 On-site waste disposal facility	22,380	22,380
14-D-403 Outfall 200 Mercury Treatment Facility	20,500	20,500
Subtotal, Construction:	42,880	42,880
OR community & regulatory support	4,930	4,930
OR technology development and deployment	3,000	3,000
Total, Oak Ridge Reservation	262,887	262,887
Savannah River Site:		
Savannah River risk management operations	455,122	455,122
SR community and regulatory support	4,989	4,989
Radioactive liquid tank waste:		
Construction:		
20-D-402 Advanced Manufacturing Collaborative Facility (AMC) ...	25,000	25,000
20-D-401 Saltstone Disposal Unit #10, 11, 12	0	0
19-D-701 SR Security system replacement	0	0
18-D-402, Saltstone disposal unit #8/9	65,500	65,500
17-D-402—Saltstone Disposal Unit #7	10,716	10,716
05-D-405 Salt waste processing facility, SRS	0	0
Total, Construction, Radioactive liquid tank waste	101,216	101,216
Radioactive liquid tank waste stabilization	970,332	970,332
Total, Savannah River Site	1,531,659	1,531,659
Waste Isolation Pilot Plant		
Waste Isolation Pilot Plant	323,260	323,260
Construction:		
15-D-411 Safety significant confinement ventilation system, WIPP	0	0
15-D-412 Exhaust shaft, WIPP	50,000	50,000
21-D-401 Hoisting Capability Project	10,000	10,000
Total, Construction	60,000	60,000
Total, Waste Isolation Pilot Plant	383,260	383,260
Program direction—Defense Environment Cleanup	275,285	275,285
Program support—Defense Environment Cleanup	12,979	12,979
Safeguards and Security—Defense Environment Cleanup	320,771	320,771
Technology development and deployment	25,000	25,000
Use of prior year balances	0	0
Subtotal, Defense environmental cleanup	5,092,608	5,192,608
Rescission:		
Rescission of prior year balances	-109,000	-109,000
TOTAL, Defense Environmental Cleanup	4,983,608	5,083,608
Other Defense Activities		
Environment, health, safety and security		
Environment, health, safety and security mission support	134,320	134,320
Program direction	75,368	75,368
Total, Environment, health, safety and security	209,688	209,688
Independent enterprise assessments		
Enterprise assessments	26,949	26,949
Program direction—Office of Enterprise Assessments	54,635	54,635
Total, Office of Enterprise Assessments	81,584	81,584
Specialized security activities	258,411	258,411
Office of Legacy Management		
Legacy management activities—defense	293,873	143,873

SEC. 4701. DEPARTMENT OF ENERGY NATIONAL SECURITY PROGRAMS
(In Thousands of Dollars)

Program	FY 2021 Request	Senate Authorized
Maintain current program administration		(-150,000)
Program direction	23,120	23,120
Total, Office of Legacy Management	316,993	166,993
 Defense related administrative support	 183,789	 183,789
Office of hearings and appeals	4,262	4,262
Subtotal, Other defense activities	1,054,727	904,727
Use of prior year balances	0	0
Total, Other Defense Activities	1,054,727	904,727

○