
i

Contents of the Historical Tables

Page

Introduction:

Structure, Coverage, and Concepts ... 1
Historical Trends ... 5
Section Notes .. 12

Section 1—Overview of Federal Government Finances .. 24
Table 1.1—Summary of Receipts, Outlays, and Surpluses or Deficits (–): 1789–2024 24
Table 1.2—Summary of Receipts, Outlays, and Surpluses or Deficits (–) as Percentages of GDP:

1930–2024 .. 26
Table 1.3—Summary of Receipts, Outlays, and Surpluses or Deficits (–) in Current Dollars,
 Constant (FY 2012) Dollars, and as Percentages of GDP: 1940–2024 28
Table 1.4—Receipts, Outlays, and Surpluses or Deficits (–) by Fund Group: 1934–2024 30

Section 2—Composition of Federal Government Receipts .. 32
Table 2.1—Receipts by Source: 1934–2024 ... 32
Table 2.2—Percentage Composition of Receipts by Source: 1934–2024 ... 34
Table 2.3—Receipts by Source as Percentages of GDP: 1934–2024 .. 36
Table 2.4—Composition of Social Insurance and Retirement Receipts and of Excise
 Taxes: 1940–2024 .. 38
Table 2.5—Composition of ‘‘Other Receipts’’: 1940–2024 .. 48

Section 3—Federal Government Outlays by Function .. 50
Table 3.1—Outlays by Superfunction and Function: 1940–2024 .. 50
Table 3.2—Outlays by Function and Subfunction: 1962–2024 ... 60

Section 4—Federal Government Outlays by Agency .. 74
Table 4.1—Outlays by Agency: 1962–2024 ... 74
Table 4.2—Percentage Distribution of Outlays by Agency: 1962–2024 .. 81

Section 5—Budget Authority by Agency and by Subfunction .. 88
Table 5.1—Budget Authority by Function and Subfunction: 1976–2024 88
Table 5.2—Budget Authority by Agency: 1976–2024 ... 98
Table 5.3—Percentage Distribution of Budget Authority by Agency: 1976–2024 103
Table 5.4—Discretionary Budget Authority by Agency: 1976–2024 ... 108
Table 5.5—Percentage Distribution of Discretionary Budget Authority by Agency: 1976–2024 .. 113
Table 5.6—Budget Authority for Discretionary Programs: 1976–2024 .. 118

Section 6—Composition of Federal Government Outlays ... 122
Table 6.1—Composition of Outlays: 1940–2024 ... 122

Section 7—Federal Debt ... 131
Table 7.1—Federal Debt at the End of Year: 1940–2024 .. 131
Table 7.2—Debt Subject to Statutory Limit: 1940–2024 ... 133
Table 7.3—Statutory Limits on Federal Debt: 1940–Current ... 134

ii

Section 8—Outlays by Budget Enforcement Act Category and Budget Authority for Discretionary
Programs .. 136

Table 8.1—Outlays by Budget Enforcement Act Category: 1962–2024 .. 136
Table 8.2—Outlays by Budget Enforcement Act Category in Constant (FY 2012)
 Dollars: 1962–2024 .. 138
Table 8.3—Percentage Distribution of Outlays by Budget Enforcement Act Category:
 1962–2024 .. 140
Table 8.4—Outlays by Budget Enforcement Act Category as Percentages of GDP: 1962–2024 ... 142
Table 8.5—Outlays for Mandatory and Related Programs: 1962–2024 .. 144
Table 8.6—Outlays for Mandatory and Related Programs in Constant (FY 2012) Dollars:
 1962–2024 .. 151
Table 8.7—Outlays for Discretionary Programs: 1962–2024 .. 158
Table 8.8—Outlays for Discretionary Programs in Constant (FY 2012) Dollars: 1962–2024 165

Section 9—Federal Government Outlays for Major Public Physical Capital, Research and
 Development, and Education and Training .. 172

Table 9.1—Total Investment Outlays for Major Public Physical Capital, Research and
 Development, and Education and Training: 1962–2020 ... 172
Table 9.2—Major Public Physical Capital Investment Outlays in Current and Constant
 (FY 2012) Dollars: 1940–2020 ... 173
Table 9.3—Major Public Physical Capital Investment Outlays in Percentage Terms:
 1940–2020 .. 175
Table 9.4—National Defense Outlays for Major Public Direct Physical Capital Investment:
 1940–2020 .. 177
Table 9.5—Nondefense Outlays for Major Public Direct Physical Capital Investment:
 1940–2020 .. 179
Table 9.6—Composition of Outlays for Grants for Major Public Physical Capital Investment:
 1941–2020 .. 181
Table 9.7—Summary of Outlays for the Conduct of Research and Development: 1949–2020
 (in Current Dollars, in Constant (FY 2012) Dollars, as Percentages of Total Outlays,
 and as Percentages of GDP) .. 190
Table 9.8—Composition of Outlays for the Conduct of Research and Development: 1949–2020 .. 192
Table 9.9—Composition of Outlays for the Conduct of Education and Training: 1962–2020 200

Section 10—Gross Domestic Product and Implicit Outlay Deflators ... 206

Table 10.1—Gross Domestic Product and Deflators Used in the Historical Tables: 1940–2024 ... 206

Section 11—Federal Government Payments for Individuals ... 208
Table 11.1—Summary Comparison of Outlays for Payments for Individuals: 1940–2024 (in
 Current Dollars, as Percentages of Total Outlays, as Percentages of GDP, and in Constant
 (FY 2012) Dollars) .. 208
Table 11.2—Functional Composition of Outlays for Payments for Individuals: 1940–2024 210
Table 11.3—Outlays for Payments for Individuals by Category and Major Program:
 1940–2024 .. 220

Section 12—Federal Grants to State and Local Governments ... 237
 Table 12.1—Summary Comparison of Total Outlays for Grants to State and Local Governments:
1940–2024 (in Current Dollars, in Constant (FY 2012) Dollars, as Percentages of Federal

 Outlays, and as Percentages of GDP) ... 237

iii

Table 12.2—Total Outlays for Grants to State and Local Governments by Function and Fund
 Group: 1940–2024 .. 239
Table 12.3—Total Outlays for Grants to State and Local Governments by Function, Agency,
 and Program: 1940–2020 .. 249

Section 13—Social Security and Medicare ... 312

Table 13.1—Cash Income, Outgo, and Balances of the Social Security and Medicare Trust
 Funds: 1936–2024 ... 312

Section 14—Total (Federal and State and Local) Government Finances .. 330
Table 14.1—Total Government Receipts in Absolute Amounts and as Percentages of GDP:
 1948–2018 .. 330
Table 14.2—Total Government Expenditures: 1948–2018 .. 332
Table 14.3—Total Government Expenditures as Percentages of GDP: 1948–2018 334
Table 14.4—Total Government Expenditures by Major Category of Expenditure: 1948–2018 336
Table 14.5—Total Government Expenditures by Major Category of Expenditure as
 Percentages of GDP: 1948–2018 ... 338
Table 14.6—Total Government Surpluses or Deficits (–) in Absolute Amounts and as
 Percentages of GDP: 1948–2018 ... 340

Section 15—Federal Health Spending ... 342
Table 15.1—Outlays for Health Programs: 1962–2024 ... 342

Section 16—Executive Branch Civilian Full-Time Equivalent Employment .. 343
Table 16.1—Total Executive Branch Civilian Full-Time Equivalent (FTE) Employees:
 1981–2020 .. 343
Table 16.2—Total Executive Branch Civilian Full-Time Equivalent (FTE) Employees:
 1981–2020 as Percentage of Total .. 344

INTRODUCTION TO THE HISTORICAL TABLES

STRUCTURE, COVERAGE, AND CONCEPTS

The Historical Tables provide a wide range of data on Federal Government finances.
Many of the data series begin in 1940 and include estimates of the President’s Budget for
2019–2024. Additionally, Table 1.1 provides data on receipts, outlays, and surpluses or
deficits for 1901–1939 and for earlier multiyear periods.

Structure

The Historical Tables are organized into 16 sections, each of which has one or more
tables. Each section covers a common theme. Section 1, for example, provides an overview of
the budget and off-budget totals; Section 2 provides tables on receipts by source; and Section
3 shows outlays by function. When a section contains several tables, the general rule is to
start with tables showing the broadest overview data and then work down to more detailed
tables. The purpose of these tables is to present a broad range of historical budgetary data in
one convenient reference source and to provide relevant comparisons likely to be most
useful. The most common comparisons are in terms of proportions (e.g., each major receipt
category as a percentage of total receipts and of the gross domestic product).

Section notes explain the nature of the activities covered by the tables in each
section. Additional descriptive information is also included where appropriate. Explanations
are generally not repeated, but there are occasional cross-references to related materials.

Because of the numerous changes in the way budget data have been presented over
time, there are inevitable difficulties in trying to produce comparable data to cover many
years. The general rule is to provide data in as meaningful and comparable a fashion as
possible. To the extent feasible, the data are presented on a basis consistent with current
budget concepts. When a structural change is made, insofar as possible the data are
adjusted for all years.

One significant change made in the early 1990s concerns the budgetary treatment of
Federal credit programs, which was changed by the Federal Credit Reform Act of 1990.
Previously the budget recorded transactions related to direct and guaranteed loans on a cash
basis. Under credit reform, the budget records budget authority and outlays for the subsidy
cost of direct and guaranteed loans made in 1992 and subsequent years. The subsidy is
defined as the net estimated cash flows to and from the Government over the life of the loan,
discounted to the present. The remaining cash transactions of credit programs are recorded
as a “means of financing” the deficit. Because it is impossible to convert the pre-1992 loans
to a credit reform basis, the data are on a cash basis for pre-1992 loans and on a credit
reform basis for loans made in 1992 and subsequent years.

In addition, as a result of the Budget Enforcement Act of 1990, the measurement of
budget authority (BA) changed in most special and trust funds with legislatively imposed
limitations or benefit formulas that constrain the use of BA. Where previously BA was the
total income to the fund, BA in these funds for 1990 and subsequent years is now an

1

estimate of the obligations to be incurred during the fiscal year for benefit payments,
administration, and other expenses of the fund. In some, but not all, cases it was possible to
adjust BA figures for these funds for years prior to 1990 to conform to the current concepts.

Coverage

The Federal Government has used the unified or consolidated budget concept as the

foundation for its budgetary analysis and presentation since the 1969 Budget. The basic
guidelines for the unified budget were presented in the Report of the President’s Commission
on Budget Concepts (October 1967). The Commission recommended the budget include all
Federal fiscal activities unless there were exceptionally persuasive reasons for exclusion.
Nevertheless, from the very beginning some programs were perceived as warranting special
treatment. For example, the Export-Import Bank was excluded by law from the budget totals
beginning in the 1973 Budget, and other exclusions followed. These exclusions resulted in two
new budget terms, on-budget and off-budget, to distinguish between these excluded entities
and the rest of the budget. Although there is a legal distinction between on-budget and off-
budget entities, there is no conceptual difference between the two. The off-budget Federal
entities engage in the same kinds of governmental activities as the on-budget entities, and the
programs of off-budget entities result in the same kind of outlays and receipts as on-budget
entities. Like on-budget entities, off-budget entities are owned and controlled by the
Government. The “unified budget” reflects the conceptual similarity between on-budget and
off-budget entities by showing combined totals of outlays and receipts for both types of entities.

The Balanced Budget and Emergency Deficit Control Act of 1985 (Public Law 99–

177) repealed the off-budget status of all then existing off-budget entities, but it also
included a provision moving the Federal old-age, survivors, and disability insurance funds
(collectively known as Social Security) off-budget. To provide a consistent time series, the
historical tables show Social Security off-budget for all years since its inception, and show all
formerly off-budget entities on-budget for all years. The Omnibus Budget Reconciliation Act
of 1989 (OBRA 1989) moved the Postal Service fund off-budget, starting in 1989. Again to
provide a consistent time series, transactions of the Postal Service fund are shown off-budget
beginning with its inception in 1972. The transactions of its predecessor, the Post Office
Department, remain on-budget.

Though Social Security and the Postal Service are now off-budget, they continue to be
Federal programs. Indeed, Social Security currently accounts for about one-fourth of all
Federal receipts and nearly one-fourth of all Federal spending. Hence, the budget documents
include these funds and focus on the Federal totals that combine the on-budget and off-
budget amounts. Various budget tables and charts show total Federal receipts, outlays, and
surpluses and deficits, and divide these totals between the portions that are on-budget and
off-budget.

Changes in Historical Budget Authority, Outlays, Receipts, and Deficits

Adjustments have been made to the historical budget authority and outlay totals to

reflect corrections in agency reporting provided to the Department of the Treasury.

2

This year’s annual consultations with the Congress regarding reclassification of
accounts or activities as to function or subfunction resulted in no reclassifications, so there
are no changes in presentation to reflect updates to classifications.

Note on the Fiscal Year

The Federal fiscal year begins on October 1 and ends on the subsequent September

30. It is designated by the year in which it ends; for example, fiscal year 2018 began on
October 1, 2017, and ended on September 30, 2018. Prior to fiscal year 1977 the Federal
fiscal years began on July 1 and ended on June 30. In calendar year 1976 the July-
September period was a separate accounting period (known as the transition quarter or TQ)
to bridge the period required to shift to the new fiscal year.

Note on Revisions to Historical GDP

The Bureau of Economic Analysis in the Department of Commerce completed its
Comprehensive Benchmark Revisions of the National Income and Product Accounts (NIPA)
data in July 2018. Such revisions generally occur every 4 or 5 years as a result of more
complete data sources becoming available and from changes in concepts and definitions. As
a result of these changes, the figures for Gross Domestic Product (GDP) were revised back to
calendar year 1948. These revisions, in turn, change the fiscal year GDP figures shown in
this publication. In addition, the base year for calculating various deflators was updated
from calendar year 2009 to calendar year 2012. In this publication the base year was
correspondingly updated from FY 2009 to FY 2012 and the tables showing constant dollar
amounts and the deflators shown in Table 10.1 have been correspondingly revised.

Note on Proposed Reorganization of Certain Programs

The Budget reflects a full reorganization of the Office of Personnel Management (OPM)
beginning in 2020. Some policy and workforce strategy functions will be elevated to the
Executive Office of the President (EOP) and the conduct of background investigations will
transfer to the Department of Defense (DOD). All remaining functions will transfer to the
General Services Administration (GSA). Tables in this document show the BA and outlays
for these functions in OPM through 2019 and in DOD, GSA, and the EOP beginning in 2020.

Concepts Relevant to the Historical Tables

Budget receipts constitute the income side of the budget; they are composed almost

entirely of taxes or other compulsory payments to the Government. In contrast, offsetting
collections and offsetting receipts result from either of two kinds of transactions: business-
like activities with the public (e.g., interest income or the sale of electric power) and the
receipt by one Government account of a payment from another account. Offsetting
collections and offsetting receipts are offset against outlays, so that total budget outlays are
reported net of these transactions. This method of accounting permits users to easily identify
the size and trends in Federal taxes and other compulsory income, and in Federal spending
financed from taxes, other compulsory income, and borrowing. See Chapter 14,

3

“Governmental Receipts,” and Chapter 15, “Offsetting Collections and Offsetting Receipts,”
of the Analytical Perspectives volume for more information.

The budget surplus refers to any excess of budget receipts over budget outlays, while
the budget deficit refers to any excess of budget outlays over budget receipts. The terms off-
budget receipts, off-budget outlays, off-budget surpluses, and off-budget deficits refer to
similar categories for off-budget activities. The sum of the on-budget and off-budget
transactions is referred to as the consolidated, unified, or total Federal Government
transactions.

The budget is divided between two fund groups, Federal funds and trust funds. The
Federal funds group includes all receipts and outlays not specified by law as being trust
funds. All Federal funds are on-budget except for the Postal Service fund, which is shown as
off-budget starting in 1972. All trust funds are on-budget, except the two Social Security
retirement and disability trust funds, which are shown off-budget for all years. See Chapter
27, “Trust Funds and Federal Funds,” of the Analytical Perspectives volume for more
information.

Payments for individuals are Federal Government spending programs designed to

transfer income (in cash or in kind) to individuals or families. To the extent feasible, this
category does not include reimbursements for current services rendered to the Government
(e.g., salaries and interest). See “Notes on Section 6” below for more information.

Means-Tested Entitlements are entitlement programs that limit benefits or payments

based on the beneficiary’s income and/or assets and payments from refundable tax credits
that are phased out at certain income levels. See “Notes on Section 8” below for more
information.

4

HISTORICAL TRENDS

Because the Historical Tables publication provides a large volume and wide array of
data on Federal Government finances, it is sometimes difficult to perceive the long- term
patterns in various budget aggregates and components. To assist the reader in
understanding some of these long-term patterns, this section provides a short summary of
the trends in Federal deficits and surpluses, debt, receipts, outlays, and employment.

Deficits and Debt.—As shown in Table 1.1, except for periods of war (when spending
for defense increased sharply), depressions, or other economic downturns (when receipts fell
precipitously), the Federal budget was generally in surplus throughout most of the Nation’s
first 200 years. For our first 60 years as a Nation (through 1849), cumulative budget
surpluses and deficits yielded a net surplus of $70 million. The Civil War, along with the
Spanish-American War and the depression of the 1890s, resulted in a cumulative deficit
totaling just under $1 billion during the 1850–1900 period. Between 1901 and 1916, the
budget hovered very close to balance every year. World War I brought large deficits that
totaled $23 billion over the 1917–1919 period. The budget was then in surplus throughout
the 1920s. However, the combination of the Great Depression followed by World War II
resulted in a long, unbroken string of deficits that were historically unprecedented in
magnitude. As a result, Federal debt held by the public mushroomed from less than $3
billion in 1917 to $16 billion in 1930 and then to $242 billion by 1946. In relation to the size
of the economy, debt held by the public grew from 16 percent of GDP in 1930 to 106 percent
in 1946.

During much of the postwar period, this same pattern persisted—large deficits were
incurred only in time of war (e.g., Korea and Vietnam) or as a result of recessions. As shown
in Table 1.2, prior to the 1980s, postwar deficits as a percent of GDP reached their highest
during the 1975–76 recession at 4.1 percent in 1976. Debt held by the public had grown to
$477 billion by 1976, but, because the economy had grown faster, debt as a percent of GDP
had declined throughout the postwar period to a low of 23.2 percent in 1974. Following five
years of deficits averaging only 2.4 percent of GDP between 1977 and 1981, debt held by the
public stood at 25.2 percent of GDP by 1981—two percentage points higher than its postwar
low.

The traditional pattern of running large deficits only in times of war or economic
downturns was broken during much of the 1980s. In 1982, large permanent tax cuts were
enacted. Moreover, these were accompanied by substantial increases in defense spending.
Although reductions were made to nondefense spending, they were not of sufficient size to
offset the impact on the deficit. As a result, annual deficits averaging $206 billion were
incurred between 1983 and 1992. These unprecedented peacetime deficits increased debt
held by the public from $789 billion in 1981 to $3.0 trillion (46.8 percent of GDP) in 1992.

After peaking at $290 billion in 1992, deficits declined each year through the 1990s,
until 1998 when the Nation recorded its first budget surplus ($69.3 billion) since 1969. As a
percent of GDP, the budget bottom line went from a deficit of 4.5 percent in 1992 to a
surplus of 2.3 percent in 2000.

5

An economic slowdown began in 2001. The deterioration in the performance of the
economy, together with large tax reductions as well as additional spending in response to
the September 11th terrorist attacks, produced a return to deficit ($158 billion, 1.5 percent of
GDP) in 2002. These factors and military operations in Iraq and Afghanistan also
contributed to the increase in the deficit in the following two years, reaching $413 billion
(3.4 percent of GDP) in 2004. Economic growth in 2005 and 2006 produced a sharp increase
in revenues, helping to reduce the deficit to $161 billion (1.1 percent of GDP) by 2007.

Debt held by the public, which had peaked at 47.8 percent of GDP in 1993, fell to 31.5

percent by 2001 and rose only slightly through 2007.

In December 2007, the economy fell into recession, which was significantly deepened

by the financial market crisis that began in September 2008. Lower revenue, due to both
tax reductions and lower economic activity; recession-induced spending for unemployment
assistance and other automatic stabilizers; a large stimulus package; and increased defense
spending, due partly to renewed buildups of troops in Iraq and Afghanistan, produced
deficits peaking at $1,413 billion (9.8 percent of GDP) in 2009. The deficit remained above
$1 trillion until failing to $679.5 billion in 2013, partially due to a strengthening economy
and the expiration of previously enacted tax reductions. The deficit in 2017 was $779.1
billion (3.9 percent of GDP). As a result of the continuing deficits throughout the 2010s,
there were corresponding increases in debt held by the public from 39.4 percent of GDP in
2008 to 77.8 percent in 2018.

Receipts.—From the beginning of the Republic until the start of the Civil War, our
Nation relied on customs duties to finance the activities of the Federal Government. During
the 19th Century, sales of public lands supplemented customs duties. While large amounts
were occasionally obtained from the sale of lands, customs duties accounted for over 90
percent of Federal receipts in most years prior to the Civil War. Excise taxes became an
important and growing source of Federal receipts starting in the 1860s. Estate and gift taxes
were levied and collected sporadically from the 1860s through World War I, although never
amounting to a significant source of receipts during that time. Prior to 1913, income taxes
did not exist or were inconsequential, other than for a brief time during the Civil War
period, when special tax legislation raised the income tax share of Federal receipts to as
much as 13 percent in 1866. Subsequent to the enactment of income tax legislation in 1913,
these taxes grew in importance as a source of Federal receipts during the following decade.
By 1930, the Federal Government was relying on income taxes for 60 percent of its receipts,
while customs duties and excise taxes each accounted for 15 percent of the receipts total.

During the 1930s, total Federal receipts averaged about 5 percent of GDP. World War
II brought a dramatic increase in receipts, with Federal receipts peaking at 20.5 percent of
GDP in 1944. The percentage declined in the early post-war years to 14.2 by 1950. Since
then receipts have fluctuated within a range of 15-20 percent of GDP. In recent years, the
deepening recession and further tax reductions enacted in 2009 to help revive the economy
reduced receipts as a percent of GDP to 14.6 in both 2009 and 2010, the lowest since 1950.
Receipts have since increased to within the historical average and were 16.5 percent of GDP
in 2018.

6

There have also been some significant shifts during the postwar period in the
underlying sources or composition of receipts. The increase in taxes needed to support the
war effort in the 1940s saw total (corporate and individual) income taxes rise to prominence
as a source of Federal receipts, reaching 79 percent of total receipts in 1944. After the war,
the total income tax share of receipts fell from a postwar high of 74 percent in 1952 to an
average of 64 percent in the late 1960s. The growth in social insurance taxes (such as Social
Security and Medicare) more than offset a postwar secular decline in excise and other non-
income tax shares. The combination of substantial reductions in income taxes enacted in the
early 1980s and the continued growth in social insurance taxes resulted in a continued
decline in the total income tax share of receipts. By 1983 the total income tax share had
dropped to 54 percent of receipts, and it ranged from 52 percent to 60 percent through 2007.
As a result of the recession and tax reductions enacted as part of the stimulus packages in
February 2008 and again in the spring of 2009, the total income tax share dropped to 50
percent in 2009 and 2010. By 2018, the total income tax share of receipts had risen to 56.7
percent.

Corporation income taxes accounted for a large part of this postwar decline in total
income tax share, falling from over 30 percent of total Federal receipts in the early 1950s to
19 percent in 1968. During the same period, pretax corporate profits fell from about 13
percent of GDP in the early 1950s to 11 percent in 1968. By 1980 the corporation income tax
share of total receipts had dropped to 12.5 percent. Pretax corporate profits also declined as
a percent of GDP during the 1980s and, thus, the corporation income tax share of total
receipts dropped to a low of 6.2 percent in 1983. By 1996, the share of corporation income
taxes had climbed back to 11.8 percent. But, between 2001 and 2003, it averaged 7.7
percent, well below the 1980 share, before increasing to 14.7 percent by 2006. The December
2007 recession reduced the corporation income tax share of total receipts to just 6.6 percent
in 2009. In 2010 the share rose to 8.9 percent and remained relatively steady. After
enactment of tax reform in 2018, corporate receipts declined to 6.1 percent of total receipts,
but the share is expected to increase in subsequent years.

The postwar drop in corporation income taxes as a share of total receipts has been

more than offset by the growth in social insurance taxes and retirement receipts, as both tax
rates and the percentage of the workforce covered by these payroll taxes increased. This
category of receipts increased from only 8 percent of total receipts during the mid-1940s to
38 percent by 1992. It has remained between 32 and 42 percent since then, with increases in
the relative share of social insurance and retirement receipts coming at the expense of
decreases in the relative share of income taxes (individual and corporate).

Excise taxes also declined in relative importance during the postwar period, falling
from a 19 percent share of total receipts in 1950 to 3 percent by 1990 and remaining
relatively stable since then.

Outlays and Executive Branch Civilian Employment.—Throughout most of the
Nation’s history prior to the 1930s, the bulk of Federal spending went towards national
defense, veterans’ benefits, and interest on the public debt. In 1929, for example, 71 percent
of Federal outlays were in these three categories. The 1930s began with Federal outlays
equaling just 3.4 percent of GDP. As shown in Table 1.2, the efforts to fight the Great
Depression with public works and other nondefense Federal spending, when combined with

7

the depressed GDP levels, caused outlays and their share of GDP to increase steadily during
most of that decade, with outlays rising to 10.1 percent of GDP by 1939 and to 11.7 percent
by 1941 on the eve of U.S. involvement in World War II.

Defense spending during World War II resulted in outlays as a percent of GDP rising

sharply, to a peak of 42.7 percent by 1944. The end of the war brought total spending down
to 14.0 percent of GDP by 1949, but the Korean War increased spending to 19.9 percent of
GDP by 1953. Outlays as a percent of GDP dropped after the Korean War and stayed
between 16.1 and 18.3 percent until U.S. involvement in the Vietnam War escalated sharply
in the middle 1960s and remained high into the early 1970s.

From 1967 through 1972, Federal outlays averaged 19.0 percent of GDP, with a peak

occurring in 1968 at 19.8 percent of GDP. The decline in defense spending as a percent of
GDP that began in 1973, as the withdrawal of U.S. forces from Vietnam was nearing
completion, was more than offset by increased spending on human resources programs
during the 1970s. The increase in human resources programs was due to the maturation of
the Social Security program; increases in education and training, general and Federal
employee retirement, and other income support programs, such as food stamps and
unemployment assistance; as well as a takeoff in spending on the recently enacted Great
Society programs, such as Medicare and Medicaid. As a result, total spending increased as a
percent of GDP, averaging 19.4 percent during the 1970s.

Outlays as a percent of GDP reached 21.2 percent in 1980 and remained above 20
percent of GDP until 1996. A number of different factors contributed to this rise, including
substantially increased defense spending through the 1980s, continued growth in human
resource spending throughout this period, and large tax cuts and a deep recession (which
increased deficits and therefore spending for interest on the public debt).

Outlays as a percent of GDP fell below 20 percent of GDP in 1996 and continued to

decline, falling to a low of 17.7 percent in both 2000 and 2001. The outlay share of GDP rose
throughout the 2000s, first due, in part, to the increase in defense and homeland security
spending in response to the September 11, 2001, terrorist attacks, and in part to the weak
growth of GDP resulting from the 2001 recession. Spending remained elevated through the
middle half of the decade due, in part, to increased spending on the wars in Iraq and
Afghanistan, as well as the response to the devastating hurricanes that struck States along
the Gulf Coast in late summer 2005. Spending reached a post-World War II high of 24.4
percent of GDP in 2009 as a result of both the recession and spending associated with the
first stages of a Federal effort to restore financial markets to full functionality. Outlays as a
percent of GDP have since fallen and were at 20.3 percent in 2018.

Despite the growth in total Federal spending as a percent of GDP in recent decades,

Executive Branch (full-time equivalent) civilian employment, as shown in Table 16.1, has
remained roughly constant, ranging from 1.7 to 2.2 million civilian employees (excluding the
Postal Service) since 1981. However, the composition of employment has shifted significantly
between defense and civilian agencies during the postwar period, especially since the mid-
1980s. In 1986, for example, the 2.1 million total for civilian employees was split equally
between defense and the civilian agencies, with each accounting for 1 million employees.
During the 1990s and up through the current decade there has been a shift away from

8

defense to civilian agency employment. In recent years, civilian agency employment has
been nearly twice that of the Department of Defense, accounting for over 1.3 million of the
2.1 million total in 2018.

Although total spending has increased substantially as a percent of GDP since the

1950s, the growth in the various components of spending has not been even and, thus, the
composition of spending has changed significantly during the same period.

Outlays for discretionary programs (whose funding levels are determined by annual

appropriations) totaled 12.3 percent of GDP in 1962, with nearly three-fourths going to
defense. Discretionary spending for defense programs increased during the Vietnam War
buildup in the late 1960s, causing total discretionary outlays to rise to 13.1 percent of GDP
by 1968, after which a gradual decline began. By the middle 1970s, this category had
dropped to slightly less than 10 percent of GDP and it generally stayed at that level until the
late 1980s, when the defense buildup that started early in that decade came to an end.
Discretionary spending, as a percent of GDP, fell substantially over the late 1980s and
throughout the 1990s, from 9.3 percent in 1987 to 6.0 percent in 1999.

Over the following decade, discretionary spending increased. This growth began in

2002 and 2003, in response to the September 11, 2001, terrorist attacks and the initiation of
the wars in Afghanistan and Iraq and continued in response to the Gulf Coast hurricanes in
September 2005. The recession that began in December 2007 caused GDP to drop from 2008
to 2009 and, in conjunction with additional program spending, increased discretionary
spending to 9.1 percent of GDP by 2010.

Discretionary outlays have fallen in the years since, in part due to the caps on

discretionary spending instituted as part of the Budget Control Act of 2011, and were 6.2
percent of GDP in 2018.

While total discretionary spending as a percent of GDP has generally followed a

downward path over most of the past 50 years, its major components—defense and
nondefense—have contrasting histories. As shown in Table 8.4, discretionary defense
spending was at 9.0 percent of GDP in 1962. By 1965, spending in this category had declined
to 7.2 percent of GDP. It then increased as a result of the Vietnam War, peaking at 9.2
percent of GDP in 1968, returning to the 1965 level by 1971. This decline continued
throughout the 1970s, hitting a low point in that decade of 4.6 percent of GDP in 1978 and
1979.

The defense buildup starting in the early 1980s boosted its percentage of GDP back to
6.0 percent by 1986, after which it again began a gradual decline throughout the rest of that
decade and the next. By 1999, defense discretionary spending had fallen to 2.9 percent of
GDP, reflecting the end of the Cold War and the above-average economic growth during
much of the 1990s. Spending in response to the September 11, 2001, attacks, followed by the
wars in Iraq and Afghanistan, reversed this decline, with defense discretionary spending
growing over the decade and (due in part to the drop in GDP) peaking at 4.6 percent of GDP
in 2009 and 2010. Defense discretionary spending has declined in the years since, to 3.1
percent of GDP in 2018, in part due to the caps on discretionary spending instituted as part
of the Budget Control Act of 2011.

9

Nondefense discretionary spending as a percent of GDP has followed a much different
path. In 1962, it stood at 3.3 percent of GDP. During the next few years it quickly increased,
reaching 4.1 percent of GDP by 1967. It dropped slightly after that year, but still averaged
about 3.8 percent of GDP until 1975, when it grew to 4.4 percent of GDP due, in part, to the
recession and partly due to growth in spending on energy, the environment, and housing and
other income support programs. Much of this growth was in the form of Federal grants to
State and local governments. Additional spending arose from the creation of various anti-
recession grants at the end of the decade. Nondefense discretionary outlays peaked as a
percent of GDP during the recession in 1980 at 5.1 percent. This category declined sharply
as a percent of GDP starting in 1982, and then remained relatively steady for the next 25
years, averaging 3.5 percent during 1983–2008. The effects of the deepening recession and
the anti-recession stimulus spending enacted in the spring of 2009 combined to increase the
nondefense discretionary spending to 4.4 percent of GDP in 2010, before dropping in the
subsequent years. Nondefense discretionary spending was 3.2 percent of GDP in 2018,
lower than the percentage in 1962 and equal to the average of 1997-2001.

Programmatic mandatory spending (which excludes net interest and undistributed

offsetting receipts) accounts for the largest part of the growth in total Federal spending as a
percent of GDP since the 1950s. Major programs in this category include Social Security,
Medicare, unemployment compensation, deposit insurance, and means-tested entitlements
(Medicaid, the Supplemental Nutrition Assistance Program (SNAP), Supplemental Security
Income, the refundable portions of a variety of tax credits, including the Earned Income and
Child Tax Credits, and other programs subject to an income or asset test). Prior to the start
of Medicare and Medicaid in 1966, programmatic mandatory spending averaged 5.5 percent
of GDP between 1962 and 1965 (less than half the size of total discretionary spending), with
Social Security accounting for nearly half. Within a decade, this category was comparable in
size to total discretionary spending, nearly doubling as a percent of GDP to 10.3 percent by
1975 and remained between 9.3 percent of GDP and 11.4 percent of GDP for the next 30
years.

Although part of the growth from 1966 to 1976 represented the impact of the 1975–76
recession on GDP levels and on outlays for unemployment compensation (unemployment
compensation accounted for 1.1 percent of GDP in 1976) and other programs sensitive to
unemployment, the largest part of the increase was due to Social Security, Medicare, and
Medicaid. These three programs totaled 3.3 percent of GDP in 1968 and grew rapidly to 5.4
percent of GDP by 1976. By 1985, they reached 6.4 percent of GDP. While Social Security
stabilized as a percent of GDP during 1984–2008, ranging from 4.0 percent to 4.5 percent,
the growth in other programmatic mandatory spending continued to outpace the growth in
GDP through this period (apart from recession recovery periods) due to Medicare and
Medicaid. These two programs, which were 1.2 percent of GDP in 1975, have quadrupled as
a percent of GDP since then, reaching 4.8 percent in 2018.

Spending for means-tested entitlements other than Medicaid was at 1.2 percent of
GDP in 2007, the same as it had been thirty years before (1.2 percent), in 1977. The impact
of the 2007 recession helped increase this percentage to 2.0 percent by 2010 and 2011, before
the percentage decreased slightly to 1.6 percent of GDP by 2017.

10

By way of contrast, programmatic mandatory spending other than Social Security,
Medicare, means-tested entitlements (which includes Medicaid), unemployment compensa-
tion, and deposit insurance had shrunk nearly in half as a percent of GDP between 1975 and
2008, falling from 3.1 percent in 1975 to no more than 1.7 percent during the 1989-2008
period. (Major programs in this grouping include Federal military and civilian employee and
railroad retirement, farm price supports and veterans’ compensation and readjustment
benefits.) However, the large assistance provided to the financial sector in response to the
financial crisis in the fall of 2008, along with the drop in GDP associated with the severe
recession, caused this percentage to more than double in 2009, when it reached 3.1 percent
of GDP, before dropping back to 1.3 percent of GDP in 2010. It has remained relatively
stable since then and was 1.1 percent of GDP in 2018

The assistance to the financial sector in the fall of 2008, along with the effects of the

deepening recession, anti-recession spending enacted in the spring of 2009, and the spending
from automatic stabilizers, such as unemployment assistance and other cyclically sensitive
mandatory programs, combined to increase outlays for the entire programmatic mandatory
category to 15.1 percent of GDP in 2009. This category has since fallen slightly and was 12.9
percent of GDP in 2018. By way of comparison, total discretionary spending in 2018 was 6.2
percent of GDP.

Additional perspectives on spending trends available in this document include
spending by agency, by function and subfunction, and by composition of outlays categories,
which include payments for individuals and grants to State and local governments.

11

SECTION NOTES

Notes on Section 1 (Overview of Federal Government Finances)

This section provides an overall perspective on total receipts, outlays (spending), and
surpluses or deficits. Off-budget transactions, which consist of the Social Security trust
funds and the Postal Service fund, and on-budget transactions, which equal the total minus
the off-budget transactions, are shown separately. Tables 1.1 and 1.2 have similar
structures; 1.1 shows the data in millions of dollars, while 1.2 shows the same data as
percentages of the gross domestic product (GDP). For all the tables using GDP, fiscal year
GDP is used to calculate percentages of GDP. The fiscal year GDP data are shown in Table
1.2. Additionally, Table 1.1 shows budget totals annually back to 1901 and for multi-year
periods back to 1789.

Table 1.3 shows total Federal receipts, outlays, and surpluses or deficits in current
and constant (Fiscal Year 2012) dollars, and as percentages of GDP. Section 6 provides a
disaggregation of the constant dollar outlays.

Table 1.4 shows receipts, outlays, and surpluses or deficits for the consolidated
budget by fund group. The budget is composed of two principal fund groups—Federal funds
and trust funds. Normally, whenever data are shown by fund group, any payments from
programs in one fund group to accounts of the other are shown as outlays of the paying fund
and receipts of the collecting fund. When the two fund groups are aggregated to arrive at
budget totals these interfund transactions are deducted from both receipts and outlays in
order to arrive at transactions with the public. Table 1.4 displays receipts and outlays on a
gross basis. That is, in contrast to normal budget practice, collections of interfund payments
are included in the receipts totals rather than as offsets to outlays. These interfund
collections are grossed-up to more closely approximate cash income and outgo of the fund
groups.

Notes on Section 2 (Composition of Federal Government Receipts)

Section 2 provides historical information on on-budget and off-budget governmental
receipts. Table 2.1 shows total receipts divided into five major categories; it also shows the
split between on-budget and off-budget receipts. Table 2.2 shows the receipts by major
category as percentages of total receipts, while Table 2.3 shows the same categories of
receipts as percentages of GDP. Table 2.4 disaggregates two of the major receipts categories,
social insurance and retirement receipts and excise taxes, and Table 2.5 disaggregates the
‘‘other receipts’’ category. While the focus of the section is on total Federal receipts, auxiliary
data show the amounts of trust fund receipts in each category, so it is readily possible to
distinguish the Federal fund and trust fund portions.

12

Notes on Section 3 (Federal Government Outlays by Function)

Section 3 displays Federal Government outlays (on-budget and off-budget) according
to their functional classification. The functional structure divides the budget into 18 broad
areas (functions) that provide a coherent and comprehensive basis for analysis. Each
function, in turn, is divided into basic groupings of programs, called subfunctions. The
structure has two categories—allowances and undistributed offsetting receipts—that are not
truly functions but are required in order to cover the entire budget. Allowances are used to
categorize amounts in estimated years that cannot yet be allocated to individual functions.
Undistributed offsetting receipts are offsetting receipts that are not offset against outlays for
any specific agency or programmatic function.

In arraying data on a functional basis, budget authority and outlays are classified
according to the primary purpose of the activity. To the extent feasible, this classification is
made without regard to agency or organizational distinctions. Classifying each activity
solely in the function defining its most important purpose—even though many activities
serve more than one purpose— permits adding the budget authority and outlays of each
function to obtain the budget totals. For example, Federal spending for Medicaid constitutes
a health care program, but it also constitutes a form of income security benefits. However,
the spending cannot be counted in both functions; since the main purpose of Medicaid is to
finance the health care of the beneficiaries, this program is classified in the ‘‘health’’
function. Section 3 provides data on budget outlays by function, while Section 5 provides
comparable data on budget authority.

At times a more summary presentation of functional data is needed; the data are

arrayed by ‘‘superfunction’’ to satisfy this need. Table 3.1 provides outlays by superfunction
and function while Table 3.2 shows outlays by function and subfunction.

Notes on Section 4 (Federal Government Outlays by Agency)

Section 4 displays Federal Government outlays (on- and off-budget) by agency. Table
4.1 shows the dollar amounts of such outlays and Table 4.2 shows the percentage distribu-
tion. The outlays by agency are based on the agency structure currently in effect. For
example, the Department of Homeland Security was established by legislation enacted in
2002. However, these data show spending by the Department of Homeland Security in
previous years that consists of spending attributable to predecessor agencies in earlier years,
but now attributable to the Department of Homeland Security.

Notes on Section 5 (Budget Authority by Agency and by Subfunction)

Section 5 provides data on budget authority (BA). BA is the authority provided by law
for agencies to obligate the Government to spend. Table 5.1 shows BA by function and
subfunction, starting with 1976. Table 5.2 provides the same information by agency, and
Table 5.3 provides a percentage distribution of BA by agency. Tables 5.4 and 5.5 provide the
same displays as Tables 5.2 and 5.3, but for discretionary budget authority rather than total
budget authority. Budget authority data are also provided by function in Table 5.6 for
various discretionary program groupings. (Discretionary refers to the Budget Enforcement

13

Act category that comprises programs subject to the annual appropriations process. See
Chapter 11, “Budget Concepts,” of the Analytical Perspectives volume for more information.)

The data in these tables were compiled using the same methods used for the
historical tables for receipts and outlays (e.g., to the extent feasible, changes in classification
are reflected retroactively so the data show the same stream of transactions in the same
location for all years). However, BA is heterogeneous in nature, varying in type from one
program to another. As a result, it is not strictly additive—either across programs or
agencies for a year or, in many cases, for an agency or program across a series of years—in
the same sense that budget receipts and budget outlays are additive. The following are
examples of different kinds of BA and the manner in which BA results in outlays:

 BA and outlays for each year may be exactly the same (e.g., interest on the
public debt).

 For each year, the Congress may appropriate a large quantity of BA that will
be spent over a subsequent period of years (e.g., many defense procurement
contracts and major construction programs).

 Some BA (e.g., the salaries and expenses of an operating agency) is made
available only for a year and any portion not obligated during that year lapses
(i.e., it ceases to be available to be obligated).

 Revolving funds may operate spending programs indefinitely with no new
infusion of BA, other than the authority to spend offsetting collections.

 BA may be enacted with the expectation it is unlikely ever to be used (e.g.,
standby borrowing authority).

 As noted in the Introduction above, beginning in 1990, BA in most special and
trust funds with legislatively imposed limitations or benefit formulas that
constrain the use of BA is an estimate of the obligations to be incurred during
the fiscal year for benefit payments, administration, and other expenses of the
fund. In some, but not all, cases it was possible to adjust BA figures for these
funds for years prior to 1990 to conform to the current concepts.

 All income to a fund (e.g., certain revolving, special, and trust funds not
subject to limitation or benefit formula) may be permanently appropriated as
BA; as long as the fund has adequate resources, there is no further
relationship between the BA and outlays.

 Although major changes in the way BA is measured for credit programs
(beginning in 1992) result from the Federal Credit Reform Act, these tables
could not be reconstructed to show revised BA figures for 1991 and prior years
on the new basis. (This distinction between pre-1992 credit transactions and
later ones also exists for outlays, which otherwise do not suffer from
differences in type.)

 In its earliest years, the Federal Financing Bank (FFB) was conducted as a
revolving fund, making direct loans to the public or purchasing loan assets
from other funds or accounts. Each new loan by the FFB required new BA. In

14

many cases, if the same loan were made by the account being serviced by the
FFB, the loan could be financed from offsetting collections and no new BA
would be recorded. Under terms of the 1985 legislation moving the FFB on-
budget, the FFB ceased to make direct loans to the public. Instead, it makes
loans to the accounts it services, and these accounts, in turn, make the loans
to the public. Such loans could be made from new BA or other obligational
authority available to the parent account. These tables have not been
reconstructed to shift BA previously scored in the FFB to the parent accounts,
because there is no technical way to reconfigure the data.

Despite these qualifications, there is a desire for historical data on BA, and this section

has been developed to meet that desire.

Notes on Section 6 (Composition of Federal Government Outlays)

The ‘‘composition’’ categories in this section divide total outlays into national defense
and nondefense components, and then disaggregate the nondefense spending into several
parts:

 Payments for individuals: These are Federal Government spending programs
designed to transfer income (in cash or in kind) to individuals or families. To
the extent feasible, this category does not include reimbursements for current
services rendered to the Government (e.g., salaries and interest). The
payments may be in the form of cash paid directly to individuals or they may
take the form of the provision of services or the payment of bills for activities
generally financed from personal income. They include outlays for the provi-
sion of medical care (in veterans’ hospitals, for example) and for the payment
of medical bills (e.g., Medicare). They also include subsidies to reduce the cost
of housing below market rates and food and nutrition assistance (such as
SNAP – formerly food stamps). The data base, while not precise, provides a
reasonable perspective of the size and composition of income support transfers
within any particular year and trends over time. Section 11 disaggregates the
components of this category. The data in Section 6 show a significant amount
of payments for individuals takes the form of grants to State and local
governments to finance benefits for the ultimate recipients. These grants
include Medicaid, some food and nutrition assistance, and a significant portion
of the housing assistance payments. Sections 11 and 12 provide a more
detailed disaggregation of this spending.

 All other grants to State and local governments: This category consists of the
Federal nondefense grants to State and local governments other than grants
defined as payments for individuals. Section 12 disaggregates this spending.

 Net interest: Most spending for net interest is paid to the public as interest on
the Federal debt. As shown in Table 3.2, net interest includes, as an offset,
significant amounts of interest income. Spending in this category is equal to
net outlays in the budget function of the same name.

15

 All other: This category consists of all remaining Federal spending and
offsetting receipts except for those included in the functional category
‘‘undistributed offsetting receipts.’’ It includes most Federal loan activities and
most Federal spending for foreign assistance, farm price supports, medical
and other scientific research, and, in general, Federal direct program oper-
ations.

 Undistributed offsetting receipts: These are offsetting receipts that are not
offset against any specific agency or programmatic function. They are
classified as function 950 in the functional tables. Additional details on their
composition can be found at the end of Table 3.2.

Table 6.1 shows these outlays in current and constant dollars, the percentage distribu-
tion of current dollar outlays, and the current dollar outlays as percentages of GDP. The
term ‘‘constant dollars’’ means the amounts of money that would have had to be spent in
each year if, on average, the unit cost of everything purchased within that category each
year (including purchases financed by income transfers, interest, etc.) were the same as in
the base year (Fiscal Year 2012). The adjustments to constant dollars are made by applying
a series of chain-weighted price indexes to the current dollar data base. The composite total
outlays deflator is used to deflate current dollar receipts to produce the constant dollar
receipts in Table 1.3. The separate composite deflators used for the various outlay categories
are shown in Table 10.1.

Notes on Section 7 (Federal Debt)

This section provides information about Federal debt. Table 7.1 contains data on
gross Federal debt and its major components in terms of both the amount of debt out-
standing at the end of each year and that amount as a percentage of fiscal year GDP.

Gross Federal debt is composed both of Federal debt held (owned) by the public and
Federal debt held by Federal Government accounts, which is mostly held by trust funds.
Federal debt held by the public consists of all Federal debt held outside the Federal
Government accounts. For example, it includes debt held by individuals, private banks and
insurance companies, the Federal Reserve Banks, and foreign central banks. The sale (or
repayment) of Federal debt to the public is the principal means of financing a Federal
budget deficit (or disposing of a Federal budget surplus).

Table 7.1 divides debt held by the public between the amount held by the Federal
Reserve Banks and the remainder. The Federal Reserve System is the central bank for the
Nation. Their holdings of Federal debt are shown separately because they do not have the
same impact on private credit markets as does other debt held by the public. They
accumulate Federal debt as a result of their role as the country’s central bank, and the size
of these holdings has a major impact on the Nation’s money supply. Since the Federal
budget does not forecast Federal Reserve monetary policy, it does not project future changes
in the amounts of Federal debt that will be held by the Federal Reserve Banks. Hence, the
split of debt held by the public into that portion held by the Federal Reserve Banks and the
remainder is provided only for past years. Table 2.5 shows deposits of earnings by the
Federal Reserve System. Most interest paid by Treasury on debt held by the Federal

16

Reserve Banks is returned to the Treasury as deposits of earnings, which are recorded as
budget receipts.

As a result of a conceptual revision in the quantification of Federal debt, the data on
debt held by the public and gross Federal debt—but only a small part of debt held by
Government accounts—were revised back to 1956 in the 1990 Budget. The total revision was
relatively small—a change of less than one percent of the recorded value of the debt—but
the revised basis is more consistent with the quantification of interest outlays, and provides
a more meaningful measure of Federal debt. The change converted most debt held by the
public from the par value to the sales price plus amortized discount.

Most debt held by Government accounts is issued at par, and securities issued at a
premium or discount were formerly recorded at par. That portion of debt held by
Government accounts that was not revised back to 1956 in the 1990 Budget was first
recorded with an adjustment for any initial discount starting with debt issued in 1989. Zero-
coupon bonds, however, are recorded at estimated market or redemption price.

Table 7.2 shows the end-of-year amounts of Federal debt subject to the general
statutory limitation. It is recorded at par value (except for savings bonds) through 1988, but
by law the basis was changed, in part, to accrual value for later years. Before World War I,
each debt issue by the Government required specific authorization by the Congress. Starting
in 1917, the nature of this limitation was modified in several steps until it developed into a
limit on the total amount of Federal debt outstanding. The Treasury is free to borrow
whatever amounts are needed up to the debt limit, which is changed from time to time to
meet new requirements. Table 7.3 shows the ceiling at each point in time since 1940. It
provides the specific legal citation, a short description of the change, and the amount of the
limit specified by each Act. Most, but not all, of gross Federal debt is subject to the statutory
limit. See Chapter 4, “Federal Borrowing and Debt,” of the Analytical Perspectives volume
for more information.

Notes on Section 8 (Outlays by Budget Enforcement Act Category and

Budget Authority for Discretionary Programs)

Section 8 is composed of eight tables that present outlays by the major categories
used under the Budget Enforcement Act (BEA) and under previous budget agreements
between the Congress and previous Administrations. Table 8.1 shows Federal outlays within
each of the categories and subcategories. The principal categories are outlays for mandatory
and related programs and outlays for discretionary programs. (Discretionary budget
authority is shown in Section 5; on an agency basis in Table 5.4 and Table 5.5 and on a
functional basis in Table 5.6.) Mandatory and related programs include direct spending and
offsetting receipts whose budget authority is determined by law other than appropriations
acts. These include appropriated entitlements and SNAP (formerly the food stamp program),
which receive pro forma appropriations. Discretionary programs are those whose budgetary
resources (other than entitlement authority) are determined by annual appropriations acts.
The table shows two major categories of discretionary programs: National Defense (Function
050) and Nondefense (all other discretionary programs). Table 8.2 has the same structure,
but shows the data in constant (FY 2012) dollars. Table 8.3 shows the percentage

17

distribution of outlays by BEA category and Table 8.4 shows outlays by BEA category as a
percentage of GDP.

Tables 8.1 through 8.4 include a category called Other Means-Tested Entitlements.

Means-tested entitlement programs include Medicaid and a number of other programs that
limit benefits or payments based on the beneficiary’s income and/or assets. Also included in
this category are payments from refundable tax credits that are phased out at certain
income (generally, Adjusted Gross Income) levels. The programs currently categorized as
Means-Tested Entitlements are:

 Funds for Strengthening Markets, Income, and Supply (section 32)
 SNAP (formerly the Food Stamp Program), including nutrition assistance for

Puerto Rico
 Child Nutrition Programs, including the special milk program
 Student Financial Assistance (mostly Pell Grants)
 Grants to States for Medicaid
 Children's Health Insurance Program
 Child Enrollment Contingency Fund
 Payments to States for Child Support Enforcement and Family Support

Programs
 Temporary Assistance for Needy Families (TANF)
 TANF Contingency Fund
 Payment Where Adoption Credit Exceeds Liability for Tax
 Payments to States for Foster Care and Adoption Assistance
 Child Care Entitlement to States
 Payment Where Recovery Rebate Exceeds Liability for Tax
 Payment Where Earned Income Credit Exceeds Liability for Tax
 Health insurance supplement to earned income credit
 Payment Where Child Credit Exceeds Liability for Tax
 Payment Where Credit to Aid First-Time Homebuyers Exceeds Liability for

Tax
 Payment Where American Opportunity Credit Exceeds Liability for Tax
 Payment Where Making Work Pay Credit Exceeds Liability for Tax
 Supplemental Security Income Program (SSI)
 Recovery of Beneficiary Overpayments from SSI Program
 Veterans’ Pensions benefits
 Refundable Premium Tax Credit and Cost Sharing Reductions
 Cost Sharing Reductions
 Payment Where COBRA Credit Exceeds Liability for Tax

Table 8.5 provides additional detail by function or subfunction for mandatory and

related programs. Table 8.6 shows the same data in constant dollars.

Table 8.7 provides additional detail by function and subfunction on outlays for
discretionary programs. Table 8.8 provides the same data in constant dollars.

18

Notes on Section 9 (Federal Government Outlays for Major Physical
Capital, Research and Development, and Education and Training)

Tables in this section provide a broad perspective on Federal Government outlays for

investment in public physical capital, the conduct of research and development (R&D), and
education and training. These data measure new Federal spending for major public physical
assets, but they exclude major commodity inventories. In some cases it was necessary to use
supplementary data sources to estimate missing data in order to develop a consistent
historical data series. The data for the conduct of research and development exclude outlays
for construction and major equipment because such spending is included in outlays for
physical capital.

Table 9.1 shows total investment outlays for major public physical capital, R&D, and
education and training in current and constant (FY 2012) dollars, and shows the percentage
distribution of outlays and outlays as a percentage of GDP. Table 9.2 focuses on direct
Federal outlays and grants for major public physical capital investment in current and
constant (FY 2012) dollars, disaggregating direct Federal outlays into national defense and
nondefense capital investment. Table 9.3 retains the same structure as 9.2, but shows direct
Federal outlay totals for physical capital investment as percentages of total outlays and as
percentages of GDP. Table 9.4 disaggregates national defense direct outlays, while Table 9.5
disaggregates nondefense outlays for major public physical capital investment. Table 9.6
shows the composition of grant outlays for major public physical capital investment.

Table 9.7 provides an overall perspective on Federal Government outlays for the
conduct of R&D. It shows total R&D spending and the split between national defense and
nondefense spending in four forms: in current dollars, in constant dollars, as percentages of
total outlays, and as percentages of GDP. Table 9.8 shows outlays in current dollars by
major function and program.

Table 9.9 shows outlays for the conduct of education and training in current dollars

for direct Federal programs and for grants to State and local governments. Total outlays for
the conduct of education and training as a percentage of Federal outlays and in constant (FY
2012) dollars are also shown. As with the series on physical capital, several budget data
sources have been used to develop a consistent data series extending back to 1962. A
discontinuity occurs between 1991 and 1992 and affects primarily direct Federal higher
education outlays. For 1991 and earlier, these data include net loan disbursements,
repayments, and other transactions on a cash basis. Beginning in 1992, pursuant to changes
in the treatment of loans as specified in the Federal Credit Reform Act of 1990, this series
includes outlays for loan repayments and defaults for loans originated in 1991 and earlier,
but credit subsidy outlays for loans originated in 1992 and later years.

Table 9.9 also excludes education and training outlays for physical capital (which are

included in Table 9.7) and education and training outlays for the conduct of research and
development (which are in Table 9.8). Also excluded are education and training programs for
Federal civilian and military personnel.

19

Notes on Section 10 (Implicit Outlay Deflators)

Section 10 consists of Table 10.1, Gross Domestic Product and Deflators Used in the
Historical Tables, which shows the various implicit deflators used to convert current dollar
outlays to constant dollars. The constant dollar deflators are based on chain-weighted (FY
2012 chained-dollars) price indexes derived from the National Income and Product Accounts
data.

Notes on Section 11 (Federal Government Payments for Individuals)

This section provides detail on outlays for Federal Government payments for individ-

uals, which are also described in the notes on Section 6. The basic purpose of the payments
for individuals aggregation is to provide a broad perspective on Federal cash or in-kind
payments for which no current service is rendered, yet which constitutes income transfers to
individuals and families. Table 11.1 provides an overview display of these data in four
different forms. All four of these displays show the total payments for individuals, and the
split of this total between grants to State and local governments for payments for
individuals (such as Medicaid and grants for housing assistance) and all other (‘‘direct’’)
payments for individuals.

Table 11.2 shows the functional composition of payments for individuals (see notes on
Section 3 for a description of the functional classification), and includes the same grants
versus nongrants (‘‘direct’’) split provided in Table 11.1. The off-budget Social Security
program finances a significant portion of the Federal payments for individuals. These tables
do not distinguish between the on-budget and off-budget payments for individuals. However,
all payments for individuals shown in Table 11.2 in function 650 (Social Security), except for
minor payment amounts associated with the 2009 Recovery Act (ARRA), are off-budget
outlays, and all other payments for individuals are on-budget. Table 11.3 displays the
payments for individuals by major program category.

Notes on Section 12 (Federal Grants To State and Local Governments)

For many decades the Federal budget documents have provided data on Federal
grants to State and local governments. The purpose of these data is to identify Federal
Government outlays that constitute income to State and local governments to help finance
their services and their income transfers (payments for individuals) to the public. Grants
generally exclude Federal Government payments for services rendered directly to the
Federal Government; for example, they exclude most Federal Government payments for
research and development, and they exclude payments to State social service agencies for
screening disability insurance beneficiaries for the Federal disability insurance trust fund.

Table 12.1 provides an overall perspective on grants; its structure is similar to the
structure of Table 11.1.

Table 12.2 displays Federal grants by function (see notes on Section 3 for a
description of the functional classification). The bulk of Federal grants are included in the
Federal funds group. However, since the creation of the highway trust fund in 1957,

20

significant amounts of grants have been financed from trust funds. All Federal grants are
on-budget. Wherever trust fund outlays are included in those data, Table 12.2 not only
identifies the total grants by function but also shows the split between Federal funds and
trust funds. See “Concepts Relevant to the Historical Tables” above for more information on
Federal funds and trust funds.

Table 12.3 provides data on grants at the account or program level, with an identi-
fication of the function, agency, and fund group of the payment.

Notes on Section 13 (Social Security and Medicare)

Table 13.1 displays the transactions of the Social Security and Medicare trust funds,
including trust fund income, outgo, and balances, from their inception.

Over the past several decades the Social Security programs (the Federal old-age and
survivors insurance (OASI) and the Federal disability insurance (DI) trust funds) and the
Medicare programs (the Federal hospital insurance (HI) and the Federal supplementary
medical insurance (SMI) trust funds) have grown to be among the largest parts of the
Federal budget. Because of the size, the rates of growth, and the specialized financing of
these programs, policy analysts frequently wish to identify these activities separately from
all other Federal taxes and spending. As discussed in the introductory notes, the two Social
Security funds are off-budget, while the Medicare funds are on-budget. As Table 13.1 shows,
the first of these funds (OASI) began in 1937. The table shows the annual transactions of
that fund and of the other funds beginning with their points of origin.

The table provides detailed information about Social Security and Medicare by fund.
It shows total cash income (including offsetting receipts, but excluding any offsetting collec-
tions, which are offset within the expenditure accounts) by fund, separately identifying
social insurance taxes and contributions, intragovernmental income, and proprietary
receipts from the public. Virtually all of the proprietary receipts from the public, especially
those for the SMI trust fund, are Medicare insurance premiums. The table shows the
income, outgo, and surplus or deficit of each fund for each year, and also shows the balances
of the funds available for future requirements. Most of these fund balances are invested in
public debt securities and constitute a significant portion of the debt held by Government
accounts (see Table 7.1).

The SMI fund, which was established in 1967, is financed primarily by payments
from Federal funds and secondarily by medical insurance premiums (proprietary receipts
from the public). The other three trust funds are financed primarily by dedicated social
insurance taxes. The law establishing the rate and base of these taxes allocates the tax
receipts among the three funds.

The table shows significant transfers by OASI and DI to the railroad retirement
Social Security equivalent account. These transfers are equal to the additional amounts of
money Social Security would have had to pay, less additional receipts it would have
collected, if the rail labor force had been included directly under Social Security since the
inception of the Social Security program.

21

In 1983, when the OASI fund ran short of money, Congress passed legislation that
(a) provided for a one-time acceleration of military service credit payments to these trust
funds, (b) provided for a Federal fund payment to OASI and DI for the estimated value of
checks issued in prior years and charged to the trust funds but never cashed, (c) required
that the Treasury make payments to OASI, DI, and HI on the first day of the month for the
estimated amounts of their social insurance taxes to be collected over the course of each
month (thereby increasing each affected trust fund’s balances at the beginning of the
month), and (d) subjected some Social Security benefits to Federal income or other taxes and
provided for payments by Federal funds to Social Security of amounts equal to these
additional taxes. Additionally, in 1983 the OASI fund borrowed from the DI and HI funds
(the tables show the amounts of such borrowing and repayments of borrowing). The large
intragovernmental collections by OASI, DI, and HI in 1983 are a result of the transactions
described under (a) and (b) above. Also starting in 1983, OASI began paying interest to DI
and HI to reimburse them for the balances OASI borrowed from them; OASI, DI, and HI
paid interest to Treasury to compensate it for the balances transferred to these funds on the
first day of each month. The legal requirement for Treasury to make payments on the first
day of the month, and the associated interest payment, ended in 1985 for HI and in 1991 for
OASI and DI.

Notes on Section 14 (Total (Federal and State and Local) Government
Finances)

Section 14 provides a perspective on the size and composition of total Government

(Federal, State, and local) receipts and spending. Both the Bureau of the Census and the
Bureau of Economic Analysis in the Commerce Department provide information (in the
national income and product accounts (NIPA) data) on income and spending for all levels of
government in the United States. The tables in this section include the NIPA State and local
transactions with the Federal Government (deducting the amount of overlap due to Federal
grants to State and local governments) to measure total Government receipts and spending
on a fiscal year basis. The NIPA State and local government receipts and expenditures have
been adjusted to be more comparable to the Federal unified budget receipts and outlays by
using State and local government Total Expenditures, by including NIPA Capital Receipts
from Estate and Gift taxes, and by displaying State and local interest receipts as an offset to
State and local interest expenditures.

Notes on Section 15 (Federal Health Spending)

Section 15 consists of Table 15.1, Total Outlays for Health Programs. This table
shows a broad definition of total Federal health spending by type of health program,
including defense and veterans’ health programs, Medicare, Medicaid, Federal employees’
health benefits and other health spending. It also shows Federal health spending as
percentages of total outlays and of GDP.

The Health Insurance Assistance category includes outlays in the following accounts:
 Payment Where Health Coverage Tax Credit Exceeds Liability for Tax
 Payment Where COBRA Credit Exceeds Liability for Tax
 Refundable Premium Tax Credit and Cost Sharing Reductions

22

 Cost Sharing Reductions
 Payment Where Small Business Health Insurance Tax Credit Exceeds Liability

for Tax
 Pre-Existing Condition Insurance Plan Program
 Early Retiree Reinsurance Program
 Reinsurance and Risk Adjustment Program Payments

 The Other Health category consists of outlays in the health function (function 550)
that are not shown in any other category on the table.

Notes on Section 16 (Executive Branch Civilian Employment)

Section 16 provides an overview of the size and scope of the Executive Branch
Civilian work force. Federal employment in the Executive Branch is controlled on the basis
of Full-Time Equivalent (FTE) employment, which is the measure of the total number of
regular (non-overtime) hours worked by an employee divided by the number of compensable
hours applicable to each fiscal year. A typical FTE workyear is equal to 2,080 hours. For
example, one full-time employee counts as one FTE, and two employees who work half-time
count as one FTE. FTE data have been collected for Executive Branch agencies since 1981.

The tables included in this section illustrate the size of the Executive Branch Civilian
work force utilizing the FTE measures. Table 16.1 shows FTEs for the Executive Branch and
selected agencies for 1981 and subsequent years; Table 16.2 shows these FTEs as a
percentage of total Executive Branch FTEs.

Tables showing end-strength employment are no longer included in the Historical
Tables. However, these data are now available from the Office of Personnel Management’s
web site at: http://www.opm.gov/feddata/HistoricalTables/index.asp.

23

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

1789-1849 1,160 1,090 70 1,160 1,090 70
1850-1900 14,462 15,453 -991 14,462 15,453 -991
1901 588 525 63 588 525 63
1902 562 485 77 562 485 77
1903 562 517 45 562 517 45
1904 541 584 -43 541 584 -43
1905 544 567 -23 544 567 -23
1906 595 570 25 595 570 25
1907 666 579 87 666 579 87
1908 602 659 -57 602 659 -57
1909 604 694 -89 604 694 -89
1910 676 694 -18 676 694 -18
1911 702 691 11 702 691 11
1912 693 690 3 693 690 3
1913 714 715 -* 714 715 -*
1914 725 726 -* 725 726 -*
1915 683 746 -63 683 746 -63
1916 761 713 48 761 713 48
1917 1,101 1,954 -853 1,101 1,954 -853
1918 3,645 12,677 -9,032 3,645 12,677 -9,032
1919 5,130 18,493 -13,363 5,130 18,493 -13,363
1920 6,649 6,358 291 6,649 6,358 291
1921 5,571 5,062 509 5,571 5,062 509
1922 4,026 3,289 736 4,026 3,289 736
1923 3,853 3,140 713 3,853 3,140 713
1924 3,871 2,908 963 3,871 2,908 963
1925 3,641 2,924 717 3,641 2,924 717
1926 3,795 2,930 865 3,795 2,930 865
1927 4,013 2,857 1,155 4,013 2,857 1,155
1928 3,900 2,961 939 3,900 2,961 939
1929 3,862 3,127 734 3,862 3,127 734
1930 4,058 3,320 738 4,058 3,320 738
1931 3,116 3,577 -462 3,116 3,577 -462
1932 1,924 4,659 -2,735 1,924 4,659 -2,735
1933 1,997 4,598 -2,602 1,997 4,598 -2,602
1934 2,955 6,541 -3,586 2,955 6,541 -3,586
1935 3,609 6,412 -2,803 3,609 6,412 -2,803
1936 3,923 8,228 -4,304 3,923 8,228 -4,304
1937 5,387 7,580 -2,193 5,122 7,582 -2,460 265 -2 267
1938 6,751 6,840 -89 6,364 6,850 -486 387 -10 397
1939 6,295 9,141 -2,846 5,792 9,154 -3,362 503 -13 516
1940 6,548 9,468 -2,920 5,998 9,482 -3,484 550 -14 564
1941 8,712 13,653 -4,941 8,024 13,618 -5,594 688 35 653
1942 14,634 35,137 -20,503 13,738 35,071 -21,333 896 66 830
1943 24,001 78,555 -54,554 22,871 78,466 -55,595 1,130 89 1,041
1944 43,747 91,304 -47,557 42,455 91,190 -48,735 1,292 114 1,178
1945 45,159 92,712 -47,553 43,849 92,569 -48,720 1,310 143 1,167
1946 39,296 55,232 -15,936 38,057 55,022 -16,964 1,238 210 1,028
1947 38,514 34,496 4,018 37,055 34,193 2,861 1,459 303 1,157
1948 41,560 29,764 11,796 39,944 29,396 10,548 1,616 368 1,248
1949 39,415 38,835 580 37,724 38,408 -684 1,690 427 1,263
1950 39,443 42,562 -3,119 37,336 42,038 -4,702 2,106 524 1,583
1951 51,616 45,514 6,102 48,496 44,237 4,259 3,120 1,277 1,843
1952 66,167 67,686 -1,519 62,573 65,956 -3,383 3,594 1,730 1,864
1953 69,608 76,101 -6,493 65,511 73,771 -8,259 4,097 2,330 1,766
1954 69,701 70,855 -1,154 65,112 67,943 -2,831 4,589 2,912 1,677
1955 65,451 68,444 -2,993 60,370 64,461 -4,091 5,081 3,983 1,098
1956 74,587 70,640 3,947 68,162 65,668 2,494 6,425 4,972 1,452
1957 79,990 76,578 3,412 73,201 70,562 2,639 6,789 6,016 773
1958 79,636 82,405 -2,769 71,587 74,902 -3,315 8,049 7,503 546
1959 79,249 92,098 -12,849 70,953 83,102 -12,149 8,296 8,996 -700
1960 92,492 92,191 301 81,851 81,341 510 10,641 10,850 -209
1961 94,388 97,723 -3,335 82,279 86,046 -3,766 12,109 11,677 431
1962 99,676 106,821 -7,146 87,405 93,286 -5,881 12,271 13,535 -1,265
1963 106,560 111,316 -4,756 92,385 96,352 -3,966 14,175 14,964 -789

Table 1.1 - SUMMARY OF RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-): 1789 - 2024
(in millions of dollars)

Year

Total On-Budget Off-Budget

24

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Table 1.1 - SUMMARY OF RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-): 1789 - 2024
(in millions of dollars)

Year

Total On-Budget Off-Budget

1964 112,613 118,528 -5,915 96,248 102,794 -6,546 16,366 15,734 632
1965 116,817 118,228 -1,411 100,094 101,699 -1,605 16,723 16,529 194
1966 130,835 134,532 -3,698 111,749 114,817 -3,068 19,085 19,715 -630
1967 148,822 157,464 -8,643 124,420 137,040 -12,620 24,401 20,424 3,978
1968 152,973 178,134 -25,161 128,056 155,798 -27,742 24,917 22,336 2,581
1969 186,882 183,640 3,242 157,928 158,436 -507 28,953 25,204 3,749
1970 192,807 195,649 -2,842 159,348 168,042 -8,694 33,459 27,607 5,852
1971 187,139 210,172 -23,033 151,294 177,346 -26,052 35,845 32,826 3,019
1972 207,309 230,681 -23,373 167,402 193,470 -26,068 39,907 37,212 2,695
1973 230,799 245,707 -14,908 184,715 199,961 -15,246 46,084 45,746 338
1974 263,224 269,359 -6,135 209,299 216,496 -7,198 53,925 52,862 1,063
1975 279,090 332,332 -53,242 216,633 270,780 -54,148 62,458 61,552 906
1976 298,060 371,792 -73,732 231,671 301,098 -69,427 66,389 70,695 -4,306
TQ 81,232 95,975 -14,744 63,216 77,281 -14,065 18,016 18,695 -679
1977 355,559 409,218 -53,659 278,741 328,675 -49,933 76,817 80,543 -3,726
1978 399,561 458,746 -59,185 314,169 369,585 -55,416 85,391 89,161 -3,770
1979 463,302 504,028 -40,726 365,309 404,941 -39,633 97,994 99,087 -1,093
1980 517,112 590,941 -73,830 403,903 477,044 -73,141 113,209 113,898 -689
1981 599,272 678,241 -78,968 469,097 542,956 -73,859 130,176 135,285 -5,109
1982 617,766 745,743 -127,977 474,299 594,892 -120,593 143,467 150,851 -7,384
1983 600,562 808,364 -207,802 453,242 660,934 -207,692 147,320 147,430 -110
1984 666,438 851,805 -185,367 500,363 685,632 -185,269 166,075 166,173 -98
1985 734,037 946,344 -212,308 547,866 769,396 -221,529 186,170 176,949 9,222
1986 769,155 990,382 -221,227 568,927 806,842 -237,915 200,228 183,540 16,688
1987 854,287 1,004,017 -149,730 640,886 809,243 -168,357 213,401 194,774 18,627
1988 909,238 1,064,416 -155,178 667,747 860,012 -192,265 241,491 204,404 37,087
1989 991,104 1,143,743 -152,639 727,439 932,832 -205,393 263,665 210,911 52,754
1990 1,031,958 1,252,993 -221,036 750,302 1,027,928 -277,626 281,655 225,065 56,590
1991 1,054,988 1,324,226 -269,238 761,103 1,082,539 -321,435 293,884 241,687 52,198
1992 1,091,208 1,381,529 -290,321 788,783 1,129,191 -340,408 302,426 252,338 50,087
1993 1,154,334 1,409,386 -255,051 842,401 1,142,799 -300,398 311,934 266,587 45,347
1994 1,258,566 1,461,752 -203,186 923,541 1,182,380 -258,840 335,026 279,372 55,654
1995 1,351,790 1,515,742 -163,952 1,000,711 1,227,078 -226,367 351,079 288,664 62,415
1996 1,453,053 1,560,484 -107,431 1,085,561 1,259,580 -174,019 367,492 300,904 66,588
1997 1,579,232 1,601,116 -21,884 1,187,242 1,290,490 -103,248 391,990 310,626 81,364
1998 1,721,728 1,652,458 69,270 1,305,929 1,335,854 -29,925 415,799 316,604 99,195
1999 1,827,452 1,701,842 125,610 1,382,984 1,381,064 1,920 444,468 320,778 123,690
2000 2,025,191 1,788,950 236,241 1,544,607 1,458,185 86,422 480,584 330,765 149,819
2001 1,991,082 1,862,846 128,236 1,483,563 1,516,008 -32,445 507,519 346,838 160,681
2002 1,853,136 2,010,894 -157,758 1,337,815 1,655,232 -317,417 515,321 355,662 159,659
2003 1,782,314 2,159,899 -377,585 1,258,472 1,796,890 -538,418 523,842 363,009 160,833
2004 1,880,114 2,292,841 -412,727 1,345,369 1,913,330 -567,961 534,745 379,511 155,234
2005 2,153,611 2,471,957 -318,346 1,576,135 2,069,746 -493,611 577,476 402,211 175,265
2006 2,406,869 2,655,050 -248,181 1,798,487 2,232,981 -434,494 608,382 422,069 186,313
2007 2,567,985 2,728,686 -160,701 1,932,896 2,275,049 -342,153 635,089 453,637 181,452
2008 2,523,991 2,982,544 -458,553 1,865,945 2,507,793 -641,848 658,046 474,751 183,295
2009 2,104,989 3,517,677 -1,412,688 1,450,980 3,000,661 -1,549,681 654,009 517,016 136,993
2010 2,162,706 3,457,079 -1,294,373 1,531,019 2,902,397 -1,371,378 631,687 554,682 77,005
2011 2,303,466 3,603,065 -1,299,599 1,737,678 3,104,459 -1,366,781 565,788 498,606 67,182
2012 2,449,990 3,526,563 -1,076,573 1,880,489 3,018,975 -1,138,486 569,501 507,588 61,913
2013 2,775,106 3,454,881 -679,775 2,101,832 2,821,070 -719,238 673,274 633,811 39,463
2014 3,021,491 3,506,284 -484,793 2,285,926 2,800,231 -514,305 735,565 706,053 29,512
2015 3,249,887 3,691,847 -441,960 2,479,515 2,948,770 -469,255 770,372 743,077 27,295
2016 3,267,961 3,852,612 -584,651 2,457,781 3,077,939 -620,158 810,180 774,673 35,507
2017 3,316,182 3,981,628 -665,446 2,465,564 3,180,427 -714,863 850,618 801,201 49,417
2018 3,329,904 4,109,042 -779,138 2,475,157 3,260,470 -785,313 854,747 848,572 6,175
2019 estimate 3,437,656 4,529,188 -1,091,532 2,526,542 3,620,287 -1,093,745 911,114 908,901 2,213
2020 estimate 3,644,772 4,745,573 -1,100,801 2,695,492 3,777,890 -1,082,398 949,280 967,683 -18,403
2021 estimate 3,876,864 4,945,201 -1,068,337 2,873,530 3,916,373 -1,042,843 1,003,334 1,028,828 -25,494
2022 estimate 4,128,632 5,177,477 -1,048,845 3,069,893 4,082,275 -1,012,382 1,058,739 1,095,202 -36,463
2023 estimate 4,421,452 5,330,085 -908,633 3,308,108 4,165,271 -857,163 1,113,344 1,164,814 -51,470
2024 estimate 4,752,521 5,452,986 -700,465 3,578,638 4,213,658 -635,020 1,173,883 1,239,328 -65,445
* $500 thousand or less.

Note: Budget figures prior to 1933 are based on the "Administrative Budget" concepts rather than the "Unified Budget" concepts.

25

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

1930 98.4 4.1 3.4 0.8 4.1 3.4 0.8

1931 84.8 3.7 4.2 -0.5 3.7 4.2 -0.5

1932 68.5 2.8 6.8 -4.0 2.8 6.8 -4.0

1933 58.3 3.4 7.9 -4.5 3.4 7.9 -4.5

1934 62.0 4.8 10.6 -5.8 4.8 10.6 -5.8

1935 70.5 5.1 9.1 -4.0 5.1 9.1 -4.0

1936 79.6 4.9 10.3 -5.4 4.9 10.3 -5.4

1937 88.9 6.1 8.5 -2.5 5.8 8.5 -2.8 0.3 -* 0.3

1938 90.2 7.5 7.6 -0.1 7.1 7.6 -0.5 0.4 -* 0.4

1939 90.4 7.0 10.1 -3.1 6.4 10.1 -3.7 0.6 -* 0.6

1940 98.2 6.7 9.6 -3.0 6.1 9.7 -3.5 0.6 -* 0.6

1941 116.2 7.5 11.7 -4.3 6.9 11.7 -4.8 0.6 * 0.6

1942 147.7 9.9 23.8 -13.9 9.3 23.7 -14.4 0.6 * 0.6

1943 184.6 13.0 42.6 -29.6 12.4 42.5 -30.1 0.6 * 0.6

1944 213.8 20.5 42.7 -22.2 19.9 42.7 -22.8 0.6 0.1 0.6

1945 226.4 19.9 41.0 -21.0 19.4 40.9 -21.5 0.6 0.1 0.5

1946 228.0 17.2 24.2 -7.0 16.7 24.1 -7.4 0.5 0.1 0.5

1947 238.9 16.1 14.4 1.7 15.5 14.3 1.2 0.6 0.1 0.5

1948 261.9 15.9 11.4 4.5 15.3 11.2 4.0 0.6 0.1 0.5

1949 276.5 14.3 14.0 0.2 13.6 13.9 -0.2 0.6 0.2 0.5

1950 278.7 14.2 15.3 -1.1 13.4 15.1 -1.7 0.8 0.2 0.6

1951 327.0 15.8 13.9 1.9 14.8 13.5 1.3 1.0 0.4 0.6

1952 357.1 18.5 19.0 -0.4 17.5 18.5 -0.9 1.0 0.5 0.5

1953 382.0 18.2 19.9 -1.7 17.1 19.3 -2.2 1.1 0.6 0.5

1954 387.2 18.0 18.3 -0.3 16.8 17.5 -0.7 1.2 0.8 0.4

1955 406.3 16.1 16.8 -0.7 14.9 15.9 -1.0 1.3 1.0 0.3

1956 438.2 17.0 16.1 0.9 15.6 15.0 0.6 1.5 1.1 0.3

1957 463.4 17.3 16.5 0.7 15.8 15.2 0.6 1.5 1.3 0.2

1958 473.5 16.8 17.4 -0.6 15.1 15.8 -0.7 1.7 1.6 0.1

1959 504.6 15.7 18.3 -2.5 14.1 16.5 -2.4 1.6 1.8 -0.1

1960 534.3 17.3 17.3 0.1 15.3 15.2 0.1 2.0 2.0 -*

1961 546.6 17.3 17.9 -0.6 15.1 15.7 -0.7 2.2 2.1 0.1

1962 585.7 17.0 18.2 -1.2 14.9 15.9 -1.0 2.1 2.3 -0.2

1963 618.2 17.2 18.0 -0.8 14.9 15.6 -0.6 2.3 2.4 -0.1

1964 661.7 17.0 17.9 -0.9 14.5 15.5 -1.0 2.5 2.4 0.1

1965 709.3 16.5 16.7 -0.2 14.1 14.3 -0.2 2.4 2.3 *

1966 780.5 16.8 17.2 -0.5 14.3 14.7 -0.4 2.4 2.5 -0.1

1967 836.5 17.8 18.8 -1.0 14.9 16.4 -1.5 2.9 2.4 0.5

1968 897.6 17.0 19.8 -2.8 14.3 17.4 -3.1 2.8 2.5 0.3

1969 980.3 19.1 18.7 0.3 16.1 16.2 -0.1 3.0 2.6 0.4

1970 1,046.7 18.4 18.7 -0.3 15.2 16.1 -0.8 3.2 2.6 0.6

1971 1,116.6 16.8 18.8 -2.1 13.6 15.9 -2.3 3.2 2.9 0.3

1972 1,216.2 17.0 19.0 -1.9 13.8 15.9 -2.1 3.3 3.1 0.2

1973 1,352.7 17.1 18.2 -1.1 13.7 14.8 -1.1 3.4 3.4 *

1974 1,482.8 17.8 18.2 -0.4 14.1 14.6 -0.5 3.6 3.6 0.1

1975 1,606.9 17.4 20.7 -3.3 13.5 16.9 -3.4 3.9 3.8 0.1

1976 1,786.1 16.7 20.8 -4.1 13.0 16.9 -3.9 3.7 4.0 -0.2

TQ 471.6 17.2 20.3 -3.1 13.4 16.4 -3.0 3.8 4.0 -0.1

1977 2,024.3 17.6 20.2 -2.7 13.8 16.2 -2.5 3.8 4.0 -0.2

1978 2,273.4 17.6 20.2 -2.6 13.8 16.3 -2.4 3.8 3.9 -0.2

1979 2,565.6 18.1 19.6 -1.6 14.2 15.8 -1.5 3.8 3.9 -*

1980 2,791.9 18.5 21.2 -2.6 14.5 17.1 -2.6 4.1 4.1 -*

1981 3,133.2 19.1 21.6 -2.5 15.0 17.3 -2.4 4.2 4.3 -0.2

1982 3,313.4 18.6 22.5 -3.9 14.3 18.0 -3.6 4.3 4.6 -0.2

1983 3,536.0 17.0 22.9 -5.9 12.8 18.7 -5.9 4.2 4.2 -*

1984 3,949.2 16.9 21.6 -4.7 12.7 17.4 -4.7 4.2 4.2 -*

1985 4,265.1 17.2 22.2 -5.0 12.8 18.0 -5.2 4.4 4.1 0.2

1986 4,526.2 17.0 21.9 -4.9 12.6 17.8 -5.3 4.4 4.1 0.4

1987 4,767.6 17.9 21.1 -3.1 13.4 17.0 -3.5 4.5 4.1 0.4

1988 5,138.6 17.7 20.7 -3.0 13.0 16.7 -3.7 4.7 4.0 0.7

1989 5,554.7 17.8 20.6 -2.7 13.1 16.8 -3.7 4.7 3.8 0.9

1990 5,898.8 17.5 21.2 -3.7 12.7 17.4 -4.7 4.8 3.8 1.0

1991 6,093.2 17.3 21.7 -4.4 12.5 17.8 -5.3 4.8 4.0 0.9

1992 6,416.2 17.0 21.5 -4.5 12.3 17.6 -5.3 4.7 3.9 0.8

1993 6,775.3 17.0 20.8 -3.8 12.4 16.9 -4.4 4.6 3.9 0.7

1994 7,176.8 17.5 20.4 -2.8 12.9 16.5 -3.6 4.7 3.9 0.8

1995 7,560.4 17.9 20.0 -2.2 13.2 16.2 -3.0 4.6 3.8 0.8

Table 1.2 - SUMMARY OF RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-) AS PERCENTAGES OF GDP: 1930 - 2024

Year
GDP (in

billions of
dollars)

Total On-Budget Off-Budget

26

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Table 1.2 - SUMMARY OF RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-) AS PERCENTAGES OF GDP: 1930 - 2024

Year
GDP (in

billions of
dollars)

Total On-Budget Off-Budget

1996 7,951.3 18.3 19.6 -1.4 13.7 15.8 -2.2 4.6 3.8 0.8

1997 8,451.0 18.7 18.9 -0.3 14.0 15.3 -1.2 4.6 3.7 1.0

1998 8,930.8 19.3 18.5 0.8 14.6 15.0 -0.3 4.7 3.5 1.1

1999 9,479.4 19.3 18.0 1.3 14.6 14.6 * 4.7 3.4 1.3

2000 10,117.4 20.0 17.7 2.3 15.3 14.4 0.9 4.8 3.3 1.5

2001 10,526.5 18.9 17.7 1.2 14.1 14.4 -0.3 4.8 3.3 1.5

2002 10,833.6 17.1 18.6 -1.5 12.3 15.3 -2.9 4.8 3.3 1.5

2003 11,283.8 15.8 19.1 -3.3 11.2 15.9 -4.8 4.6 3.2 1.4

2004 12,025.4 15.6 19.1 -3.4 11.2 15.9 -4.7 4.4 3.2 1.3

2005 12,834.2 16.8 19.3 -2.5 12.3 16.1 -3.8 4.5 3.1 1.4

2006 13,638.4 17.6 19.5 -1.8 13.2 16.4 -3.2 4.5 3.1 1.4

2007 14,290.8 18.0 19.1 -1.1 13.5 15.9 -2.4 4.4 3.2 1.3

2008 14,743.3 17.1 20.2 -3.1 12.7 17.0 -4.4 4.5 3.2 1.2

2009 14,431.8 14.6 24.4 -9.8 10.1 20.8 -10.7 4.5 3.6 0.9

2010 14,838.8 14.6 23.3 -8.7 10.3 19.6 -9.2 4.3 3.7 0.5

2011 15,403.7 15.0 23.4 -8.4 11.3 20.2 -8.9 3.7 3.2 0.4

2012 16,056.4 15.3 22.0 -6.7 11.7 18.8 -7.1 3.5 3.2 0.4

2013 16,603.8 16.7 20.8 -4.1 12.7 17.0 -4.3 4.1 3.8 0.2

2014 17,332.9 17.4 20.2 -2.8 13.2 16.2 -3.0 4.2 4.1 0.2

2015 18,090.3 18.0 20.4 -2.4 13.7 16.3 -2.6 4.3 4.1 0.2

2016 18,551.0 17.6 20.8 -3.2 13.2 16.6 -3.3 4.4 4.2 0.2

2017 19,272.2 17.2 20.7 -3.5 12.8 16.5 -3.7 4.4 4.2 0.3

2018 20,235.9 16.5 20.3 -3.8 12.2 16.1 -3.9 4.2 4.2 *

2019 estimate 21,288.9 16.1 21.3 -5.1 11.9 17.0 -5.1 4.3 4.3 *

2020 estimate 22,409.7 16.3 21.2 -4.9 12.0 16.9 -4.8 4.2 4.3 -0.1

2021 estimate 23,557.8 16.5 21.0 -4.5 12.2 16.6 -4.4 4.3 4.4 -0.1

2022 estimate 24,753.3 16.7 20.9 -4.2 12.4 16.5 -4.1 4.3 4.4 -0.1

2023 estimate 26,006.8 17.0 20.5 -3.5 12.7 16.0 -3.3 4.3 4.5 -0.2

2024 estimate 27,325.7 17.4 20.0 -2.6 13.1 15.4 -2.3 4.3 4.5 -0.2
* 0.05 percent or less.

Note: Budget figures prior to 1933 are based on the "Administrative Budget" concepts rather than the "Unified Budget" concepts.

27

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

1940 6.5 9.5 -2.9 100.3 145.0 -44.7 0.0653 6.7 9.6 -3.0

1941 8.7 13.7 -4.9 120.3 188.6 -68.2 0.0724 7.5 11.7 -4.3

1942 14.6 35.1 -20.5 177.8 426.9 -249.1 0.0823 9.9 23.8 -13.9

1943 24.0 78.6 -54.6 263.2 861.3 -598.2 0.0912 13.0 42.6 -29.6

1944 43.7 91.3 -47.6 522.7 1,090.8 -568.2 0.0837 20.5 42.7 -22.2

1945 45.2 92.7 -47.6 572.4 1,175.1 -602.7 0.0789 19.9 41.0 -21.0

1946 39.3 55.2 -15.9 495.5 696.5 -201.0 0.0793 17.2 24.2 -7.0

1947 38.5 34.5 4.0 429.4 384.6 44.8 0.0897 16.1 14.4 1.7

1948 41.6 29.8 11.8 445.9 319.4 126.6 0.0932 15.9 11.4 4.5

1949 39.4 38.8 0.6 439.9 433.4 6.5 0.0896 14.3 14.0 0.2

1950 39.4 42.6 -3.1 418.7 451.8 -33.1 0.0942 14.2 15.3 -1.1

1951 51.6 45.5 6.1 545.0 480.6 64.4 0.0947 15.8 13.9 1.9

1952 66.2 67.7 -1.5 700.9 717.0 -16.1 0.0944 18.5 19.0 -0.4

1953 69.6 76.1 -6.5 685.8 749.8 -64.0 0.1015 18.2 19.9 -1.7

1954 69.7 70.9 -1.2 665.7 676.7 -11.0 0.1047 18.0 18.3 -0.3

1955 65.5 68.4 -3.0 605.5 633.2 -27.7 0.1081 16.1 16.8 -0.7

1956 74.6 70.6 3.9 660.1 625.1 34.9 0.1130 17.0 16.1 0.9

1957 80.0 76.6 3.4 674.5 645.7 28.8 0.1186 17.3 16.5 0.7

1958 79.6 82.4 -2.8 634.0 656.1 -22.0 0.1256 16.8 17.4 -0.6

1959 79.2 92.1 -12.8 605.9 704.1 -98.2 0.1308 15.7 18.3 -2.5

1960 92.5 92.2 0.3 696.5 694.2 2.3 0.1328 17.3 17.3 0.1

1961 94.4 97.7 -3.3 695.1 719.6 -24.6 0.1358 17.3 17.9 -0.6

1962 99.7 106.8 -7.1 733.4 786.0 -52.6 0.1359 17.0 18.2 -1.2

1963 106.6 111.3 -4.8 751.5 785.0 -33.5 0.1418 17.2 18.0 -0.8

1964 112.6 118.5 -5.9 781.5 822.5 -41.0 0.1441 17.0 17.9 -0.9

1965 116.8 118.2 -1.4 799.6 809.2 -9.7 0.1461 16.5 16.7 -0.2

1966 130.8 134.5 -3.7 871.7 896.3 -24.6 0.1501 16.8 17.2 -0.5

1967 148.8 157.5 -8.6 970.2 1,026.5 -56.3 0.1534 17.8 18.8 -1.0

1968 153.0 178.1 -25.2 962.1 1,120.3 -158.2 0.1590 17.0 19.8 -2.8

1969 186.9 183.6 3.2 1,105.2 1,086.0 19.2 0.1691 19.1 18.7 0.3

1970 192.8 195.6 -2.8 1,080.2 1,096.1 -15.9 0.1785 18.4 18.7 -0.3

1971 187.1 210.2 -23.0 980.3 1,101.0 -120.7 0.1909 16.8 18.8 -2.1

1972 207.3 230.7 -23.4 1,019.7 1,134.7 -115.0 0.2033 17.0 19.0 -1.9

1973 230.8 245.7 -14.9 1,085.6 1,155.7 -70.1 0.2126 17.1 18.2 -1.1

1974 263.2 269.4 -6.1 1,142.5 1,169.1 -26.6 0.2304 17.8 18.2 -0.4

1975 279.1 332.3 -53.2 1,104.0 1,314.6 -210.6 0.2528 17.4 20.7 -3.3

1976 298.1 371.8 -73.7 1,100.3 1,372.4 -272.2 0.2709 16.7 20.8 -4.1

TQ 81.2 96.0 -14.7 292.6 345.7 -53.1 0.2776 17.2 20.3 -3.1

1977 355.6 409.2 -53.7 1,223.5 1,408.2 -184.7 0.2906 17.6 20.2 -2.7

1978 399.6 458.7 -59.2 1,293.9 1,485.6 -191.7 0.3088 17.6 20.2 -2.6

1979 463.3 504.0 -40.7 1,380.5 1,501.9 -121.4 0.3356 18.1 19.6 -1.6

1980 517.1 590.9 -73.8 1,393.5 1,592.4 -198.9 0.3711 18.5 21.2 -2.6

1981 599.3 678.2 -79.0 1,453.8 1,645.4 -191.6 0.4122 19.1 21.6 -2.5

1982 617.8 745.7 -128.0 1,391.7 1,680.0 -288.3 0.4439 18.6 22.5 -3.9

1983 600.6 808.4 -207.8 1,289.6 1,735.8 -446.2 0.4657 17.0 22.9 -5.9

1984 666.4 851.8 -185.4 1,365.7 1,745.5 -379.9 0.4880 16.9 21.6 -4.7

1985 734.0 946.3 -212.3 1,451.0 1,870.6 -419.7 0.5059 17.2 22.2 -5.0

1986 769.2 990.4 -221.2 1,489.2 1,917.5 -428.3 0.5165 17.0 21.9 -4.9

1987 854.3 1,004.0 -149.7 1,607.6 1,889.4 -281.8 0.5314 17.9 21.1 -3.1

1988 909.2 1,064.4 -155.2 1,654.1 1,936.4 -282.3 0.5497 17.7 20.7 -3.0

1989 991.1 1,143.7 -152.6 1,734.5 2,001.7 -267.1 0.5714 17.8 20.6 -2.7

1990 1,032.0 1,253.0 -221.0 1,755.0 2,130.9 -375.9 0.5880 17.5 21.2 -3.7

1991 1,055.0 1,324.2 -269.2 1,717.4 2,155.7 -438.3 0.6143 17.3 21.7 -4.4

1992 1,091.2 1,381.5 -290.3 1,706.9 2,161.0 -454.1 0.6393 17.0 21.5 -4.5

1993 1,154.3 1,409.4 -255.1 1,753.8 2,141.3 -387.5 0.6582 17.0 20.8 -3.8

1994 1,258.6 1,461.8 -203.2 1,879.0 2,182.4 -303.4 0.6698 17.5 20.4 -2.8

1995 1,351.8 1,515.7 -164.0 1,960.0 2,197.7 -237.7 0.6897 17.9 20.0 -2.2

1996 1,453.1 1,560.5 -107.4 2,063.4 2,216.0 -152.6 0.7042 18.3 19.6 -1.4

1997 1,579.2 1,601.1 -21.9 2,196.4 2,226.9 -30.4 0.7190 18.7 18.9 -0.3

Table 1.3 - SUMMARY OF RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-) IN CURRENT DOLLARS, CONSTANT
(FY 2012) DOLLARS, AND AS PERCENTAGES OF GDP: 1940 - 2024

(dollar amounts in billions)

Fiscal Year

In Current Dollars In Constant (FY 2012) Dollars Addendum:
Composite
Deflator

As Percentages of GDP

28

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Receipts Outlays
Surplus or
Deficit (-)

Table 1.3 - SUMMARY OF RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-) IN CURRENT DOLLARS, CONSTANT
(FY 2012) DOLLARS, AND AS PERCENTAGES OF GDP: 1940 - 2024

(dollar amounts in billions)

Fiscal Year

In Current Dollars In Constant (FY 2012) Dollars Addendum:
Composite
Deflator

As Percentages of GDP

1998 1,721.7 1,652.5 69.3 2,374.8 2,279.3 95.5 0.7250 19.3 18.5 0.8

1999 1,827.5 1,701.8 125.6 2,490.1 2,318.9 171.2 0.7339 19.3 18.0 1.3

2000 2,025.2 1,789.0 236.2 2,691.3 2,377.3 313.9 0.7525 20.0 17.7 2.3

2001 1,991.1 1,862.8 128.2 2,578.5 2,412.4 166.1 0.7722 18.9 17.7 1.2

2002 1,853.1 2,010.9 -157.8 2,363.4 2,564.6 -201.2 0.7841 17.1 18.6 -1.5

2003 1,782.3 2,159.9 -377.6 2,210.2 2,678.4 -468.2 0.8064 15.8 19.1 -3.3

2004 1,880.1 2,292.8 -412.7 2,272.3 2,771.1 -498.8 0.8274 15.6 19.1 -3.4

2005 2,153.6 2,472.0 -318.3 2,516.5 2,888.5 -372.0 0.8558 16.8 19.3 -2.5

2006 2,406.9 2,655.0 -248.2 2,718.4 2,998.7 -280.3 0.8854 17.6 19.5 -1.8

2007 2,568.0 2,728.7 -160.7 2,822.3 2,998.9 -176.6 0.9099 18.0 19.1 -1.1

2008 2,524.0 2,982.5 -458.6 2,681.1 3,168.2 -487.1 0.9414 17.1 20.2 -3.1

2009 2,105.0 3,517.7 -1,412.7 2,236.3 3,737.0 -1,500.8 0.9413 14.6 24.4 -9.8

2010 2,162.7 3,457.1 -1,294.4 2,257.3 3,608.3 -1,351.0 0.9581 14.6 23.3 -8.7

2011 2,303.5 3,603.1 -1,299.6 2,349.3 3,674.7 -1,325.4 0.9805 15.0 23.4 -8.4

2012 2,450.0 3,526.6 -1,076.6 2,450.0 3,526.6 -1,076.6 1.0000 15.3 22.0 -6.7

2013 2,775.1 3,454.9 -679.8 2,736.3 3,406.5 -670.3 1.0142 16.7 20.8 -4.1

2014 3,021.5 3,506.3 -484.8 2,932.9 3,403.5 -470.6 1.0302 17.4 20.2 -2.8

2015 3,249.9 3,691.8 -442.0 3,137.6 3,564.2 -426.7 1.0358 18.0 20.4 -2.4

2016 3,268.0 3,852.6 -584.7 3,133.2 3,693.8 -560.5 1.0430 17.6 20.8 -3.2

2017 3,316.2 3,981.6 -665.4 3,126.4 3,753.8 -627.4 1.0607 17.2 20.7 -3.5

2018 3,329.9 4,109.0 -779.1 3,062.8 3,779.5 -716.6 1.0872 16.5 20.3 -3.9

2019 estimate 3,437.7 4,529.2 -1,091.5 3,093.9 4,076.3 -982.4 1.1111 16.1 21.3 -5.1

2020 estimate 3,644.8 4,745.6 -1,100.8 3,209.3 4,178.5 -969.3 1.1357 16.3 21.2 -4.9

2021 estimate 3,876.9 4,945.2 -1,068.3 3,339.8 4,260.2 -920.3 1.1608 16.5 21.0 -4.5

2022 estimate 4,128.6 5,177.5 -1,048.8 3,479.1 4,362.9 -883.8 1.1867 16.7 20.9 -4.2

2023 estimate 4,421.5 5,330.1 -908.6 3,644.8 4,393.8 -749.0 1.2131 17.0 20.5 -3.5

2024 estimate 4,752.5 5,453.0 -700.5 3,833.0 4,397.9 -564.9 1.2399 17.4 20.0 -2.6

29

Total
Federal
Funds

Trust
Funds

Interfund
Transactions

Total
Federal
Funds

Trust
Funds

Interfund
Transactions

Total
Federal
Funds

Trust
Funds

1934 2,955 2,926 72 -42 6,541 6,558 25 -42 -3,586 -3,633 47

1935 3,609 3,578 76 -45 6,412 6,427 30 -45 -2,803 -2,849 46

1936 3,923 3,871 168 -116 8,228 8,335 9 -116 -4,304 -4,464 159

1937 5,387 4,794 691 -99 7,580 7,620 58 -99 -2,193 -2,826 633

1938 6,751 5,477 1,474 -201 6,840 6,689 351 -201 -89 -1,212 1,124

1939 6,295 4,822 1,657 -184 9,141 8,718 607 -184 -2,846 -3,896 1,051

1940 6,548 4,929 1,845 -225 9,468 8,974 720 -225 -2,920 -4,045 1,125

1941 8,712 6,900 2,090 -277 13,653 13,260 671 -277 -4,941 -6,360 1,419

1942 14,634 12,336 2,613 -315 35,137 34,831 620 -315 -20,503 -22,496 1,992

1943 24,001 21,117 3,279 -395 78,555 78,765 185 -395 -54,554 -57,648 3,094

1944 43,747 40,466 3,896 -615 91,304 92,284 -365 -615 -47,557 -51,818 4,261

1945 45,159 41,875 5,045 -1,760 92,712 94,846 -374 -1,760 -47,553 -52,972 5,419

1946 39,296 36,357 5,144 -2,205 55,232 56,204 1,234 -2,205 -15,936 -19,847 3,910

1947 38,514 35,380 4,885 -1,751 34,496 34,803 1,444 -1,751 4,018 577 3,441

1948 41,560 37,822 4,894 -1,156 29,764 28,988 1,932 -1,156 11,796 8,834 2,962

1949 39,415 35,849 4,750 -1,184 38,835 37,686 2,333 -1,184 580 -1,838 2,417

1950 39,443 35,334 5,823 -1,715 42,562 38,389 5,888 -1,715 -3,119 -3,055 -65

1951 51,616 46,183 6,729 -1,296 45,514 43,732 3,078 -1,296 6,102 2,451 3,651

1952 66,167 59,989 7,744 -1,566 67,686 64,994 4,257 -1,566 -1,519 -5,005 3,486

1953 69,608 63,085 8,080 -1,557 76,101 73,006 4,652 -1,557 -6,493 -9,921 3,427

1954 69,701 62,774 8,297 -1,370 70,855 65,924 6,301 -1,370 -1,154 -3,151 1,997

1955 65,451 58,168 8,627 -1,344 68,444 62,341 7,447 -1,344 -2,993 -4,173 1,180

1956 74,587 65,594 10,745 -1,753 70,640 64,281 8,111 -1,753 3,947 1,313 2,634

1957 79,990 68,847 13,210 -2,067 76,578 67,189 11,456 -2,067 3,412 1,657 1,755

1958 79,636 66,720 15,082 -2,166 82,405 69,737 14,834 -2,166 -2,769 -3,017 248

1959 79,249 65,800 15,770 -2,321 92,098 77,071 17,348 -2,321 -12,849 -11,271 -1,578

1960 92,492 75,647 19,232 -2,387 92,191 74,856 19,722 -2,387 301 791 -490

1961 94,388 75,175 22,320 -3,107 97,723 79,368 21,462 -3,107 -3,335 -4,193 858

1962 99,676 79,700 22,981 -3,005 106,821 86,546 23,280 -3,005 -7,146 -6,847 -299

1963 106,560 84,013 25,792 -3,245 111,316 90,643 23,918 -3,245 -4,756 -6,630 1,874

1964 112,613 87,511 28,461 -3,358 118,528 96,098 25,788 -3,358 -5,915 -8,588 2,673

1965 116,817 90,943 29,202 -3,328 118,228 94,853 26,703 -3,328 -1,411 -3,910 2,499

1966 130,835 101,428 32,959 -3,552 134,532 106,592 31,492 -3,552 -3,698 -5,165 1,467

1967 148,822 111,835 42,213 -5,227 157,464 127,544 35,147 -5,227 -8,643 -15,709 7,066

1968 152,973 114,726 44,011 -5,764 178,134 143,100 40,799 -5,764 -25,161 -28,373 3,212

1969 186,882 143,322 51,108 -7,549 183,640 148,192 42,996 -7,549 3,242 -4,871 8,112

1970 192,807 143,159 58,425 -8,777 195,649 156,327 48,099 -8,777 -2,842 -13,168 10,326

1971 187,139 133,785 64,937 -11,583 210,172 163,681 58,074 -11,583 -23,033 -29,896 6,863

1972 207,309 148,846 71,619 -13,156 230,681 178,142 65,695 -13,156 -23,373 -29,296 5,924

1973 230,799 161,357 90,767 -21,325 245,707 187,040 79,993 -21,325 -14,908 -25,683 10,774

1974 263,224 181,228 103,789 -21,793 269,359 201,372 89,780 -21,793 -6,135 -20,144 14,009

1975 279,090 187,505 117,647 -26,061 332,332 248,169 110,225 -26,061 -53,242 -60,664 7,422

1976 298,060 201,099 132,509 -35,548 371,792 277,236 130,104 -35,548 -73,732 -76,138 2,405

TQ 81,232 54,085 31,625 -4,478 95,975 66,878 33,576 -4,478 -14,744 -12,793 -1,951

1977 355,559 241,312 151,503 -37,256 409,218 304,467 142,007 -37,256 -53,659 -63,155 9,495

1978 399,561 270,490 166,468 -37,397 458,746 342,366 153,777 -37,397 -59,185 -71,876 12,691

1979 463,302 316,366 188,072 -41,136 504,028 375,427 169,737 -41,136 -40,726 -59,061 18,335

1980 517,112 350,856 212,106 -45,850 590,941 433,487 203,304 -45,850 -73,830 -82,632 8,802

1981 599,272 410,422 240,601 -51,751 678,241 496,213 233,778 -51,751 -78,968 -85,791 6,823

1982 617,766 409,253 270,138 -61,625 745,743 543,473 263,894 -61,625 -127,977 -134,221 6,244

1983 600,562 382,432 319,363 -101,233 808,364 613,306 296,291 -101,233 -207,802 -230,874 23,072

1984 666,438 420,391 338,621 -92,574 851,805 638,663 305,716 -92,574 -185,367 -218,272 32,905

1985 734,037 460,307 397,452 -123,723 946,344 726,764 343,304 -123,723 -212,308 -266,457 54,149

1986 769,155 474,123 423,319 -128,287 990,382 757,243 361,426 -128,287 -221,227 -283,120 61,893

1987 854,287 538,705 444,141 -128,559 1,004,017 761,053 371,523 -128,559 -149,730 -222,348 72,618

1988 909,238 561,446 491,138 -143,346 1,064,416 814,348 393,414 -143,346 -155,178 -252,902 97,724

1989 991,104 615,320 535,858 -160,073 1,143,743 891,441 412,375 -160,073 -152,639 -276,122 123,483

1990 1,031,958 635,937 566,820 -170,799 1,252,993 977,118 446,674 -170,799 -221,036 -341,181 120,145

1991 1,054,988 641,618 603,813 -190,443 1,324,226 1,022,590 492,079 -190,443 -269,238 -380,971 111,733

1992 1,091,208 656,339 636,010 -201,141 1,381,529 1,042,678 539,992 -201,141 -290,321 -386,338 96,018

1993 1,154,334 705,523 671,382 -222,571 1,409,386 1,060,960 570,997 -222,571 -255,051 -355,436 100,385

1994 1,258,566 775,095 693,888 -210,416 1,461,752 1,073,602 598,566 -210,416 -203,186 -298,508 95,322

1995 1,351,790 838,922 728,897 -216,029 1,515,742 1,102,133 629,638 -216,029 -163,952 -263,211 99,259

1996 1,453,053 917,242 775,631 -239,820 1,560,484 1,139,294 661,010 -239,820 -107,431 -222,052 114,621

1997 1,579,232 1,010,435 818,167 -249,370 1,601,116 1,158,261 692,225 -249,370 -21,884 -147,826 125,942

1998 1,721,728 1,113,614 870,750 -262,636 1,652,458 1,205,541 709,553 -262,636 69,270 -91,927 161,197

1999 1,827,452 1,164,569 937,411 -274,528 1,701,842 1,251,689 724,681 -274,528 125,610 -87,120 212,730

2000 2,025,191 1,325,979 994,930 -295,718 1,788,950 1,324,350 760,318 -295,718 236,241 1,629 234,612

Table 1.4 - RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-) BY FUND GROUP: 1934 - 2024

(in millions of dollars)

Fiscal Year

Receipts Outlays Surplus or Deficit (-)

30

Total
Federal
Funds

Trust
Funds

Interfund
Transactions

Total
Federal
Funds

Trust
Funds

Interfund
Transactions

Total
Federal
Funds

Trust
Funds

Table 1.4 - RECEIPTS, OUTLAYS, AND SURPLUSES OR DEFICITS (-) BY FUND GROUP: 1934 - 2024

(in millions of dollars)

Fiscal Year

Receipts Outlays Surplus or Deficit (-)

2001 1,991,082 1,256,733 1,049,170 -314,821 1,862,846 1,357,246 820,421 -314,821 128,236 -100,513 228,749

2002 1,853,136 1,109,164 1,087,208 -343,236 2,010,894 1,469,320 884,810 -343,236 -157,758 -360,156 202,398

2003 1,782,314 1,025,357 1,101,632 -344,675 2,159,899 1,581,334 923,240 -344,675 -377,585 -555,977 178,392

2004 1,880,114 1,101,077 1,146,806 -367,769 2,292,841 1,706,442 954,168 -367,769 -412,727 -605,365 192,638

2005 2,153,611 1,310,397 1,248,093 -404,879 2,471,957 1,865,490 1,011,346 -404,879 -318,346 -555,093 236,747

2006 2,406,869 1,517,766 1,361,411 -472,308 2,655,050 2,055,037 1,072,321 -472,308 -248,181 -537,271 289,090

2007 2,567,985 1,661,404 1,424,386 -517,805 2,728,686 2,070,799 1,175,692 -517,805 -160,701 -409,395 248,694

2008 2,523,991 1,571,828 1,500,077 -547,914 2,982,544 2,296,449 1,234,009 -547,914 -458,553 -724,621 266,068

2009 2,104,989 1,166,960 1,531,434 -593,405 3,517,677 2,706,938 1,404,144 -593,405 -1,412,688 -1,539,978 127,290

2010 2,162,706 1,248,560 1,610,887 -696,741 3,457,079 2,666,265 1,487,555 -696,741 -1,294,373 -1,417,705 123,332

2011 2,303,466 1,431,513 1,623,196 -751,243 3,603,065 2,828,262 1,526,046 -751,243 -1,299,599 -1,396,749 97,150

2012 2,449,990 1,545,686 1,621,949 -717,645 3,526,563 2,712,123 1,532,085 -717,645 -1,076,573 -1,166,437 89,864

2013 2,775,106 1,769,334 1,672,939 -667,167 3,454,881 2,535,496 1,586,552 -667,167 -679,775 -766,162 86,387

2014 3,021,491 1,937,314 1,745,463 -661,286 3,506,284 2,550,655 1,616,915 -661,286 -484,793 -613,341 128,548

2015 3,249,887 2,122,606 1,783,741 -656,460 3,691,847 2,676,135 1,672,172 -656,460 -441,960 -553,529 111,569

2016 3,267,961 2,089,886 1,944,157 -766,082 3,852,612 2,859,283 1,759,411 -766,082 -584,651 -769,397 184,746

2017 3,316,182 2,089,662 1,948,411 -721,891 3,981,628 2,908,730 1,794,789 -721,891 -665,446 -819,068 153,622

2018 3,329,904 2,091,971 1,978,683 -740,750 4,109,042 3,025,271 1,824,521 -740,750 -779,138 -933,300 154,162

2019 estimate 3,437,656 2,127,210 2,074,052 -763,606 4,529,188 3,328,143 1,964,651 -763,606 -1,091,532 -1,200,933 109,401

2020 estimate 3,644,772 2,281,264 2,173,331 -809,823 4,745,573 3,486,767 2,068,629 -809,823 -1,100,801 -1,205,503 104,702

2021 estimate 3,876,864 2,437,310 2,285,549 -845,995 4,945,201 3,607,353 2,183,843 -845,995 -1,068,337 -1,170,043 101,706

2022 estimate 4,128,632 2,611,284 2,406,204 -888,856 5,177,477 3,721,477 2,344,856 -888,856 -1,048,845 -1,110,193 61,348

2023 estimate 4,421,452 2,828,339 2,528,415 -935,302 5,330,085 3,829,953 2,435,434 -935,302 -908,633 -1,001,614 92,981

2024 estimate 4,752,521 3,071,997 2,670,050 -989,526 5,452,986 3,910,627 2,531,885 -989,526 -700,465 -838,630 138,165

Note: Receipts and outlays have been adjusted in this table by including interfund offsetting receipts of federal funds and trust
funds in each fund's receipt totals and excluding them from the outlay totals

31

Total
(On -

Budget)
(Off -

Budget)
Total

(On -
Budget)

(Off -
Budget)

1934 420 364 30 30 1,354 788 2,955 2,955

1935 527 529 31 31 1,439 1,084 3,609 3,609

1936 674 719 52 52 1,631 847 3,923 3,923

1937 1,092 1,038 580 315 265 1,876 801 5,387 5,122 265

1938 1,286 1,287 1,541 1,154 387 1,863 773 6,751 6,364 387

1939 1,029 1,127 1,593 1,090 503 1,871 675 6,295 5,792 503

1940 892 1,197 1,785 1,235 550 1,977 698 6,548 5,998 550

1941 1,314 2,124 1,940 1,252 688 2,552 781 8,712 8,024 688

1942 3,263 4,719 2,452 1,557 896 3,399 801 14,634 13,738 896

1943 6,505 9,557 3,044 1,913 1,130 4,096 800 24,001 22,871 1,130

1944 19,705 14,838 3,473 2,181 1,292 4,759 972 43,747 42,455 1,292

1945 18,372 15,988 3,451 2,141 1,310 6,265 1,083 45,159 43,849 1,310

1946 16,098 11,883 3,115 1,877 1,238 6,998 1,202 39,296 38,057 1,238

1947 17,935 8,615 3,422 1,963 1,459 7,211 1,331 38,514 37,055 1,459

1948 19,315 9,678 3,751 2,134 1,616 7,356 1,461 41,560 39,944 1,616

1949 15,552 11,192 3,781 2,091 1,690 7,502 1,388 39,415 37,724 1,690

1950 15,755 10,449 4,338 2,232 2,106 7,550 1,351 39,443 37,336 2,106

1951 21,616 14,101 5,674 2,554 3,120 8,648 1,578 51,616 48,496 3,120

1952 27,934 21,226 6,445 2,851 3,594 8,852 1,710 66,167 62,573 3,594

1953 29,816 21,238 6,820 2,723 4,097 9,877 1,857 69,608 65,511 4,097

1954 29,542 21,101 7,208 2,619 4,589 9,945 1,905 69,701 65,112 4,589

1955 28,747 17,861 7,862 2,781 5,081 9,131 1,850 65,451 60,370 5,081

1956 32,188 20,880 9,320 2,896 6,425 9,929 2,270 74,587 68,162 6,425

1957 35,620 21,167 9,997 3,208 6,789 10,534 2,672 79,990 73,201 6,789

1958 34,724 20,074 11,239 3,190 8,049 10,638 2,961 79,636 71,587 8,049

1959 36,719 17,309 11,722 3,427 8,296 10,578 2,921 79,249 70,953 8,296

1960 40,715 21,494 14,683 4,042 10,641 11,676 3,923 92,492 81,851 10,641

1961 41,338 20,954 16,439 4,331 12,109 11,860 3,796 94,388 82,279 12,109

1962 45,571 20,523 17,046 4,776 12,271 12,534 4,001 99,676 87,405 12,271

1963 47,588 21,579 19,804 5,629 14,175 13,194 4,395 106,560 92,385 14,175

1964 48,697 23,493 21,963 5,597 16,366 13,731 4,731 112,613 96,248 16,366

1965 48,792 25,461 22,242 5,519 16,723 14,570 5,753 116,817 100,094 16,723

1966 55,446 30,073 25,546 6,460 19,085 13,062 6,708 130,835 111,749 19,085

1967 61,526 33,971 32,619 8,217 24,401 13,719 6,987 148,822 124,420 24,401

1968 68,726 28,665 33,923 9,007 24,917 14,079 7,580 152,973 128,056 24,917

1969 87,249 36,678 39,015 10,062 28,953 15,222 8,718 186,882 157,928 28,953

1970 90,412 32,829 44,362 10,903 33,459 15,705 9,499 192,807 159,348 33,459

1971 86,230 26,785 47,325 11,481 35,845 16,614 10,185 187,139 151,294 35,845

1972 94,737 32,166 52,574 12,667 39,907 15,477 12,355 207,309 167,402 39,907

1973 103,246 36,153 63,115 17,031 46,084 16,260 12,026 230,799 184,715 46,084

1974 118,952 38,620 75,071 21,146 53,925 16,844 13,737 263,224 209,299 53,925

1975 122,386 40,621 84,534 22,077 62,458 16,551 14,998 279,090 216,633 62,458

1976 131,603 41,409 90,769 24,381 66,389 16,963 17,317 298,060 231,671 66,389

TQ 38,801 8,460 25,219 7,203 18,016 4,473 4,279 81,232 63,216 18,016

1977 157,626 54,892 106,485 29,668 76,817 17,548 19,008 355,559 278,741 76,817

1978 180,988 59,952 120,967 35,576 85,391 18,376 19,278 399,561 314,169 85,391

1979 217,841 65,677 138,939 40,945 97,994 18,745 22,101 463,302 365,309 97,994

1980 244,069 64,600 157,803 44,594 113,209 24,329 26,311 517,112 403,903 113,209

1981 285,917 61,137 182,720 52,545 130,176 40,839 28,659 599,272 469,097 130,176

1982 297,744 49,207 201,498 58,031 143,467 36,311 33,006 617,766 474,299 143,467

1983 288,938 37,022 208,994 61,674 147,320 35,300 30,309 600,562 453,242 147,320

1984 298,415 56,893 239,376 73,301 166,075 37,361 34,392 666,438 500,363 166,075

1985 334,531 61,331 265,163 78,992 186,170 35,992 37,020 734,037 547,866 186,170

1986 348,959 63,143 283,901 83,673 200,228 32,919 40,233 769,155 568,927 200,228

1987 392,557 83,926 303,318 89,916 213,401 32,457 42,029 854,287 640,886 213,401

1988 401,181 94,508 334,335 92,845 241,491 35,227 43,987 909,238 667,747 241,491

1989 445,690 103,291 359,416 95,751 263,665 34,386 48,321 991,104 727,439 263,665

1990 466,884 93,507 380,047 98,392 281,655 35,345 56,174 1,031,958 750,302 281,655

1991 467,827 98,086 396,015 102,131 293,884 42,402 50,657 1,054,988 761,103 293,884

1992 475,964 100,270 413,688 111,263 302,426 45,569 55,717 1,091,208 788,783 302,426

1993 509,680 117,520 428,299 116,366 311,934 48,057 50,778 1,154,334 842,401 311,934

1994 543,055 140,385 461,475 126,450 335,026 55,225 58,427 1,258,566 923,541 335,026

Table 2.1 - RECEIPTS BY SOURCE: 1934 - 2024

(in millions of dollars)

Fiscal Year
Individual

Income
Taxes

Corporation
Income

Taxes (1)

Social Insurance and Retirement
Receipts (2) Excise

Taxes (2)
Other (3)

Total Receipts

32

Total
(On -

Budget)
(Off -

Budget)
Total

(On -
Budget)

(Off -
Budget)

Table 2.1 - RECEIPTS BY SOURCE: 1934 - 2024

(in millions of dollars)

Fiscal Year
Individual

Income
Taxes

Corporation
Income

Taxes (1)

Social Insurance and Retirement
Receipts (2) Excise

Taxes (2)
Other (3)

Total Receipts

1995 590,244 157,004 484,473 133,394 351,079 57,484 62,585 1,351,790 1,000,711 351,079

1996 656,417 171,824 509,414 141,922 367,492 54,014 61,384 1,453,053 1,085,561 367,492

1997 737,466 182,293 539,371 147,381 391,990 56,924 63,178 1,579,232 1,187,242 391,990

1998 828,586 188,677 571,831 156,032 415,799 57,673 74,961 1,721,728 1,305,929 415,799

1999 879,480 184,680 611,833 167,365 444,468 70,414 81,045 1,827,452 1,382,984 444,468

2000 1,004,462 207,289 652,852 172,268 480,584 68,865 91,723 2,025,191 1,544,607 480,584

2001 994,339 151,075 693,967 186,448 507,519 66,232 85,469 1,991,082 1,483,563 507,519

2002 858,345 148,044 700,760 185,439 515,321 66,989 78,998 1,853,136 1,337,815 515,321

2003 793,699 131,778 712,978 189,136 523,842 67,524 76,335 1,782,314 1,258,472 523,842

2004 808,959 189,371 733,407 198,662 534,745 69,855 78,522 1,880,114 1,345,369 534,745

2005 927,222 278,282 794,125 216,649 577,476 73,094 80,888 2,153,611 1,576,135 577,476

2006 1,043,908 353,915 837,821 229,439 608,382 73,961 97,264 2,406,869 1,798,487 608,382

2007 1,163,472 370,243 869,607 234,518 635,089 65,069 99,594 2,567,985 1,932,896 635,089

2008 1,145,747 304,346 900,155 242,109 658,046 67,334 106,409 2,523,991 1,865,945 658,046

2009 915,308 138,229 890,917 236,908 654,009 62,483 98,052 2,104,989 1,450,980 654,009

2010 898,549 191,437 864,814 233,127 631,687 66,909 140,997 2,162,706 1,531,019 631,687

2011 1,091,473 181,085 818,792 253,004 565,788 72,381 139,735 2,303,466 1,737,678 565,788

2012 1,132,206 242,289 845,314 275,813 569,501 79,061 151,120 2,449,990 1,880,489 569,501

2013 1,316,405 273,506 947,820 274,546 673,274 84,007 153,368 2,775,106 2,101,832 673,274

2014 1,394,568 320,731 1,023,458 287,893 735,565 93,368 189,366 3,021,491 2,285,926 735,565

2015 1,540,802 343,797 1,065,257 294,885 770,372 98,279 201,752 3,249,887 2,479,515 770,372

2016 1,546,075 299,571 1,115,065 304,885 810,180 95,026 212,224 3,267,961 2,457,781 810,180

2017 1,587,120 297,048 1,161,897 311,279 850,618 83,823 186,294 3,316,182 2,465,564 850,618

2018 1,683,538 204,733 1,170,701 315,954 854,747 94,986 175,946 3,329,904 2,475,157 854,747

2019 estimate 1,698,353 216,194 1,242,405 331,291 911,114 98,669 182,035 3,437,656 2,526,542 911,114

2020 estimate 1,824,185 255,161 1,295,484 346,204 949,280 108,835 161,107 3,644,772 2,695,492 949,280

2021 estimate 1,945,787 284,058 1,369,961 366,627 1,003,334 111,475 165,583 3,876,864 2,873,530 1,003,334

2022 estimate 2,081,050 314,677 1,446,926 388,187 1,058,739 114,980 170,999 4,128,632 3,069,893 1,058,739

2023 estimate 2,236,769 370,948 1,523,183 409,839 1,113,344 107,749 182,803 4,421,452 3,308,108 1,113,344

2024 estimate 2,394,492 418,403 1,606,951 433,068 1,173,883 136,428 196,247 4,752,521 3,578,638 1,173,883

(3) See Table 2.5 for additional details

(1) Beginning in 1987, includes trust fund receipts for the hazardous substance superfund. In 1989 and 1990, includes trust
fund receipts for the supplementary medical insurance trust fund.
(2) See Table 2.4 for additional details

33

Total
(On -

Budget)
(Off -

Budget)
Total

(On -
Budget)

(Off -
Budget)

1934 14.2 12.3 1.0 1.0 45.8 26.7 100.0 100.0
1935 14.6 14.7 0.9 0.9 39.9 30.0 100.0 100.0
1936 17.2 18.3 1.3 1.3 41.6 21.6 100.0 100.0
1937 20.3 19.3 10.8 5.9 4.9 34.8 14.9 100.0 95.1 4.9
1938 19.1 19.1 22.8 17.1 5.7 27.6 11.5 100.0 94.3 5.7
1939 16.3 17.9 25.3 17.3 8.0 29.7 10.7 100.0 92.0 8.0
1940 13.6 18.3 27.3 18.9 8.4 30.2 10.7 100.0 91.6 8.4
1941 15.1 24.4 22.3 14.4 7.9 29.3 9.0 100.0 92.1 7.9
1942 22.3 32.2 16.8 10.6 6.1 23.2 5.5 100.0 93.9 6.1
1943 27.1 39.8 12.7 8.0 4.7 17.1 3.3 100.0 95.3 4.7
1944 45.0 33.9 7.9 5.0 3.0 10.9 2.2 100.0 97.0 3.0
1945 40.7 35.4 7.6 4.7 2.9 13.9 2.4 100.0 97.1 2.9
1946 41.0 30.2 7.9 4.8 3.2 17.8 3.1 100.0 96.8 3.2
1947 46.6 22.4 8.9 5.1 3.8 18.7 3.5 100.0 96.2 3.8
1948 46.5 23.3 9.0 5.1 3.9 17.7 3.5 100.0 96.1 3.9
1949 39.5 28.4 9.6 5.3 4.3 19.0 3.5 100.0 95.7 4.3
1950 39.9 26.5 11.0 5.7 5.3 19.1 3.4 100.0 94.7 5.3
1951 41.9 27.3 11.0 4.9 6.0 16.8 3.1 100.0 94.0 6.0
1952 42.2 32.1 9.7 4.3 5.4 13.4 2.6 100.0 94.6 5.4
1953 42.8 30.5 9.8 3.9 5.9 14.2 2.7 100.0 94.1 5.9
1954 42.4 30.3 10.3 3.8 6.6 14.3 2.7 100.0 93.4 6.6
1955 43.9 27.3 12.0 4.2 7.8 14.0 2.8 100.0 92.2 7.8
1956 43.2 28.0 12.5 3.9 8.6 13.3 3.0 100.0 91.4 8.6
1957 44.5 26.5 12.5 4.0 8.5 13.2 3.3 100.0 91.5 8.5
1958 43.6 25.2 14.1 4.0 10.1 13.4 3.7 100.0 89.9 10.1
1959 46.3 21.8 14.8 4.3 10.5 13.3 3.7 100.0 89.5 10.5
1960 44.0 23.2 15.9 4.4 11.5 12.6 4.2 100.0 88.5 11.5
1961 43.8 22.2 17.4 4.6 12.8 12.6 4.0 100.0 87.2 12.8
1962 45.7 20.6 17.1 4.8 12.3 12.6 4.0 100.0 87.7 12.3
1963 44.7 20.3 18.6 5.3 13.3 12.4 4.1 100.0 86.7 13.3
1964 43.2 20.9 19.5 5.0 14.5 12.2 4.2 100.0 85.5 14.5
1965 41.8 21.8 19.0 4.7 14.3 12.5 4.9 100.0 85.7 14.3
1966 42.4 23.0 19.5 4.9 14.6 10.0 5.1 100.0 85.4 14.6
1967 41.3 22.8 21.9 5.5 16.4 9.2 4.7 100.0 83.6 16.4
1968 44.9 18.7 22.2 5.9 16.3 9.2 5.0 100.0 83.7 16.3
1969 46.7 19.6 20.9 5.4 15.5 8.1 4.7 100.0 84.5 15.5
1970 46.9 17.0 23.0 5.7 17.4 8.1 4.9 100.0 82.6 17.4
1971 46.1 14.3 25.3 6.1 19.2 8.9 5.4 100.0 80.8 19.2
1972 45.7 15.5 25.4 6.1 19.2 7.5 6.0 100.0 80.8 19.2
1973 44.7 15.7 27.3 7.4 20.0 7.0 5.2 100.0 80.0 20.0
1974 45.2 14.7 28.5 8.0 20.5 6.4 5.2 100.0 79.5 20.5
1975 43.9 14.6 30.3 7.9 22.4 5.9 5.4 100.0 77.6 22.4
1976 44.2 13.9 30.5 8.2 22.3 5.7 5.8 100.0 77.7 22.3
TQ 47.8 10.4 31.0 8.9 22.2 5.5 5.3 100.0 77.8 22.2
1977 44.3 15.4 29.9 8.3 21.6 4.9 5.3 100.0 78.4 21.6
1978 45.3 15.0 30.3 8.9 21.4 4.6 4.8 100.0 78.6 21.4
1979 47.0 14.2 30.0 8.8 21.2 4.0 4.8 100.0 78.8 21.2
1980 47.2 12.5 30.5 8.6 21.9 4.7 5.1 100.0 78.1 21.9
1981 47.7 10.2 30.5 8.8 21.7 6.8 4.8 100.0 78.3 21.7
1982 48.2 8.0 32.6 9.4 23.2 5.9 5.3 100.0 76.8 23.2
1983 48.1 6.2 34.8 10.3 24.5 5.9 5.0 100.0 75.5 24.5
1984 44.8 8.5 35.9 11.0 24.9 5.6 5.2 100.0 75.1 24.9
1985 45.6 8.4 36.1 10.8 25.4 4.9 5.0 100.0 74.6 25.4
1986 45.4 8.2 36.9 10.9 26.0 4.3 5.2 100.0 74.0 26.0
1987 46.0 9.8 35.5 10.5 25.0 3.8 4.9 100.0 75.0 25.0
1988 44.1 10.4 36.8 10.2 26.6 3.9 4.8 100.0 73.4 26.6
1989 45.0 10.4 36.3 9.7 26.6 3.5 4.9 100.0 73.4 26.6
1990 45.2 9.1 36.8 9.5 27.3 3.4 5.4 100.0 72.7 27.3
1991 44.3 9.3 37.5 9.7 27.9 4.0 4.8 100.0 72.1 27.9
1992 43.6 9.2 37.9 10.2 27.7 4.2 5.1 100.0 72.3 27.7
1993 44.2 10.2 37.1 10.1 27.0 4.2 4.4 100.0 73.0 27.0
1994 43.1 11.2 36.7 10.0 26.6 4.4 4.6 100.0 73.4 26.6
1995 43.7 11.6 35.8 9.9 26.0 4.3 4.6 100.0 74.0 26.0
1996 45.2 11.8 35.1 9.8 25.3 3.7 4.2 100.0 74.7 25.3
1997 46.7 11.5 34.2 9.3 24.8 3.6 4.0 100.0 75.2 24.8
1998 48.1 11.0 33.2 9.1 24.2 3.3 4.4 100.0 75.8 24.2
1999 48.1 10.1 33.5 9.2 24.3 3.9 4.4 100.0 75.7 24.3
2000 49.6 10.2 32.2 8.5 23.7 3.4 4.5 100.0 76.3 23.7

Table 2.2 - PERCENTAGE COMPOSITION OF RECEIPTS BY SOURCE: 1934 - 2024

Fiscal Year
Individual

Income
Taxes

Corporation
Income
Taxes

Social Insurance and Retirement
Receipts Excise

Taxes
Other

Total Receipts

34

Total
(On -

Budget)
(Off -

Budget)
Total

(On -
Budget)

(Off -
Budget)

Table 2.2 - PERCENTAGE COMPOSITION OF RECEIPTS BY SOURCE: 1934 - 2024

Fiscal Year
Individual

Income
Taxes

Corporation
Income
Taxes

Social Insurance and Retirement
Receipts Excise

Taxes
Other

Total Receipts

2001 49.9 7.6 34.9 9.4 25.5 3.3 4.3 100.0 74.5 25.5
2002 46.3 8.0 37.8 10.0 27.8 3.6 4.3 100.0 72.2 27.8
2003 44.5 7.4 40.0 10.6 29.4 3.8 4.3 100.0 70.6 29.4
2004 43.0 10.1 39.0 10.6 28.4 3.7 4.2 100.0 71.6 28.4
2005 43.1 12.9 36.9 10.1 26.8 3.4 3.8 100.0 73.2 26.8
2006 43.4 14.7 34.8 9.5 25.3 3.1 4.0 100.0 74.7 25.3
2007 45.3 14.4 33.9 9.1 24.7 2.5 3.9 100.0 75.3 24.7
2008 45.4 12.1 35.7 9.6 26.1 2.7 4.2 100.0 73.9 26.1
2009 43.5 6.6 42.3 11.3 31.1 3.0 4.7 100.0 68.9 31.1
2010 41.5 8.9 40.0 10.8 29.2 3.1 6.5 100.0 70.8 29.2
2011 47.4 7.9 35.5 11.0 24.6 3.1 6.1 100.0 75.4 24.6
2012 46.2 9.9 34.5 11.3 23.2 3.2 6.2 100.0 76.8 23.2
2013 47.4 9.9 34.2 9.9 24.3 3.0 5.5 100.0 75.7 24.3
2014 46.2 10.6 33.9 9.5 24.3 3.1 6.3 100.0 75.7 24.3
2015 47.4 10.6 32.8 9.1 23.7 3.0 6.2 100.0 76.3 23.7
2016 47.3 9.2 34.1 9.3 24.8 2.9 6.5 100.0 75.2 24.8
2017 47.9 9.0 35.0 9.4 25.7 2.5 5.6 100.0 74.3 25.7
2018 50.6 6.1 35.2 9.5 25.7 2.9 5.3 100.0 74.3 25.7
2019 estimate 49.4 6.3 36.1 9.6 26.5 2.9 5.3 100.0 73.5 26.5
2020 estimate 50.0 7.0 35.5 9.5 26.0 3.0 4.4 100.0 74.0 26.0
2021 estimate 50.2 7.3 35.3 9.5 25.9 2.9 4.3 100.0 74.1 25.9
2022 estimate 50.4 7.6 35.0 9.4 25.6 2.8 4.1 100.0 74.4 25.6
2023 estimate 50.6 8.4 34.4 9.3 25.2 2.4 4.1 100.0 74.8 25.2
2024 estimate 50.4 8.8 33.8 9.1 24.7 2.9 4.1 100.0 75.3 24.7

35

Total
(On -

Budget)
(Off -

Budget)
Total

(On -
Budget)

(Off -
Budget)

1934 0.7 0.6 * (*) 2.2 1.3 4.8 4.8
1935 0.7 0.8 * (*) 2.0 1.5 5.1 5.1
1936 0.8 0.9 0.1 0.1 2.0 1.1 4.9 4.9
1937 1.2 1.2 0.7 0.4 0.3 2.1 0.9 6.1 5.8 0.3
1938 1.4 1.4 1.7 1.3 0.4 2.1 0.9 7.5 7.1 0.4
1939 1.1 1.2 1.8 1.2 0.6 2.1 0.7 7.0 6.4 0.6
1940 0.9 1.2 1.8 1.3 0.6 2.0 0.7 6.7 6.1 0.6
1941 1.1 1.8 1.7 1.1 0.6 2.2 0.7 7.5 6.9 0.6
1942 2.2 3.2 1.7 1.1 0.6 2.3 0.5 9.9 9.3 0.6
1943 3.5 5.2 1.6 1.0 0.6 2.2 0.4 13.0 12.4 0.6
1944 9.2 6.9 1.6 1.0 0.6 2.2 0.5 20.5 19.9 0.6
1945 8.1 7.1 1.5 0.9 0.6 2.8 0.5 19.9 19.4 0.6
1946 7.1 5.2 1.4 0.8 0.5 3.1 0.5 17.2 16.7 0.5
1947 7.5 3.6 1.4 0.8 0.6 3.0 0.6 16.1 15.5 0.6
1948 7.4 3.7 1.4 0.8 0.6 2.8 0.6 15.9 15.3 0.6
1949 5.6 4.0 1.4 0.8 0.6 2.7 0.5 14.3 13.6 0.6
1950 5.7 3.7 1.6 0.8 0.8 2.7 0.5 14.2 13.4 0.8
1951 6.6 4.3 1.7 0.8 1.0 2.6 0.5 15.8 14.8 1.0
1952 7.8 5.9 1.8 0.8 1.0 2.5 0.5 18.5 17.5 1.0
1953 7.8 5.6 1.8 0.7 1.1 2.6 0.5 18.2 17.1 1.1
1954 7.6 5.5 1.9 0.7 1.2 2.6 0.5 18.0 16.8 1.2
1955 7.1 4.4 1.9 0.7 1.3 2.2 0.5 16.1 14.9 1.3
1956 7.3 4.8 2.1 0.7 1.5 2.3 0.5 17.0 15.6 1.5
1957 7.7 4.6 2.2 0.7 1.5 2.3 0.6 17.3 15.8 1.5
1958 7.3 4.2 2.4 0.7 1.7 2.2 0.6 16.8 15.1 1.7
1959 7.3 3.4 2.3 0.7 1.6 2.1 0.6 15.7 14.1 1.6
1960 7.6 4.0 2.7 0.8 2.0 2.2 0.7 17.3 15.3 2.0
1961 7.6 3.8 3.0 0.8 2.2 2.2 0.7 17.3 15.1 2.2
1962 7.8 3.5 2.9 0.8 2.1 2.1 0.7 17.0 14.9 2.1
1963 7.7 3.5 3.2 0.9 2.3 2.1 0.7 17.2 14.9 2.3
1964 7.4 3.6 3.3 0.8 2.5 2.1 0.7 17.0 14.5 2.5
1965 6.9 3.6 3.1 0.8 2.4 2.1 0.8 16.5 14.1 2.4
1966 7.1 3.9 3.3 0.8 2.4 1.7 0.9 16.8 14.3 2.4
1967 7.4 4.1 3.9 1.0 2.9 1.6 0.8 17.8 14.9 2.9
1968 7.7 3.2 3.8 1.0 2.8 1.6 0.8 17.0 14.3 2.8
1969 8.9 3.7 4.0 1.0 3.0 1.6 0.9 19.1 16.1 3.0
1970 8.6 3.1 4.2 1.0 3.2 1.5 0.9 18.4 15.2 3.2
1971 7.7 2.4 4.2 1.0 3.2 1.5 0.9 16.8 13.6 3.2
1972 7.8 2.6 4.3 1.0 3.3 1.3 1.0 17.0 13.8 3.3
1973 7.6 2.7 4.7 1.3 3.4 1.2 0.9 17.1 13.7 3.4
1974 8.0 2.6 5.1 1.4 3.6 1.1 0.9 17.8 14.1 3.6
1975 7.6 2.5 5.3 1.4 3.9 1.0 0.9 17.4 13.5 3.9
1976 7.4 2.3 5.1 1.4 3.7 0.9 1.0 16.7 13.0 3.7
TQ 8.2 1.8 5.3 1.5 3.8 0.9 0.9 17.2 13.4 3.8
1977 7.8 2.7 5.3 1.5 3.8 0.9 0.9 17.6 13.8 3.8
1978 8.0 2.6 5.3 1.6 3.8 0.8 0.8 17.6 13.8 3.8
1979 8.5 2.6 5.4 1.6 3.8 0.7 0.9 18.1 14.2 3.8
1980 8.7 2.3 5.7 1.6 4.1 0.9 0.9 18.5 14.5 4.1
1981 9.1 2.0 5.8 1.7 4.2 1.3 0.9 19.1 15.0 4.2
1982 9.0 1.5 6.1 1.8 4.3 1.1 1.0 18.6 14.3 4.3
1983 8.2 1.0 5.9 1.7 4.2 1.0 0.9 17.0 12.8 4.2
1984 7.6 1.4 6.1 1.9 4.2 0.9 0.9 16.9 12.7 4.2
1985 7.8 1.4 6.2 1.9 4.4 0.8 0.9 17.2 12.8 4.4
1986 7.7 1.4 6.3 1.8 4.4 0.7 0.9 17.0 12.6 4.4
1987 8.2 1.8 6.4 1.9 4.5 0.7 0.9 17.9 13.4 4.5
1988 7.8 1.8 6.5 1.8 4.7 0.7 0.9 17.7 13.0 4.7
1989 8.0 1.9 6.5 1.7 4.7 0.6 0.9 17.8 13.1 4.7
1990 7.9 1.6 6.4 1.7 4.8 0.6 1.0 17.5 12.7 4.8
1991 7.7 1.6 6.5 1.7 4.8 0.7 0.8 17.3 12.5 4.8
1992 7.4 1.6 6.4 1.7 4.7 0.7 0.9 17.0 12.3 4.7
1993 7.5 1.7 6.3 1.7 4.6 0.7 0.7 17.0 12.4 4.6
1994 7.6 2.0 6.4 1.8 4.7 0.8 0.8 17.5 12.9 4.7
1995 7.8 2.1 6.4 1.8 4.6 0.8 0.8 17.9 13.2 4.6
1996 8.3 2.2 6.4 1.8 4.6 0.7 0.8 18.3 13.7 4.6
1997 8.7 2.2 6.4 1.7 4.6 0.7 0.7 18.7 14.0 4.6
1998 9.3 2.1 6.4 1.7 4.7 0.6 0.8 19.3 14.6 4.7
1999 9.3 1.9 6.5 1.8 4.7 0.7 0.9 19.3 14.6 4.7
2000 9.9 2.0 6.5 1.7 4.8 0.7 0.9 20.0 15.3 4.8

Table 2.3 - RECEIPTS BY SOURCE AS PERCENTAGES OF GDP: 1934 - 2024

Fiscal Year
Individual

Income
Taxes

Corporation
Income
Taxes

Social Insurance and Retirement
Receipts Excise

Taxes
Other

Total Receipts

36

Total
(On -

Budget)
(Off -

Budget)
Total

(On -
Budget)

(Off -
Budget)

Table 2.3 - RECEIPTS BY SOURCE AS PERCENTAGES OF GDP: 1934 - 2024

Fiscal Year
Individual

Income
Taxes

Corporation
Income
Taxes

Social Insurance and Retirement
Receipts Excise

Taxes
Other

Total Receipts

2001 9.4 1.4 6.6 1.8 4.8 0.6 0.8 18.9 14.1 4.8
2002 7.9 1.4 6.5 1.7 4.8 0.6 0.7 17.1 12.3 4.8
2003 7.0 1.2 6.3 1.7 4.6 0.6 0.7 15.8 11.2 4.6
2004 6.7 1.6 6.1 1.7 4.4 0.6 0.7 15.6 11.2 4.4
2005 7.2 2.2 6.2 1.7 4.5 0.6 0.6 16.8 12.3 4.5
2006 7.7 2.6 6.1 1.7 4.5 0.5 0.7 17.6 13.2 4.5
2007 8.1 2.6 6.1 1.6 4.4 0.5 0.7 18.0 13.5 4.4
2008 7.8 2.1 6.1 1.6 4.5 0.5 0.7 17.1 12.7 4.5
2009 6.3 1.0 6.2 1.6 4.5 0.4 0.7 14.6 10.1 4.5
2010 6.1 1.3 5.8 1.6 4.3 0.5 1.0 14.6 10.3 4.3
2011 7.1 1.2 5.3 1.6 3.7 0.5 0.9 15.0 11.3 3.7
2012 7.1 1.5 5.3 1.7 3.5 0.5 0.9 15.3 11.7 3.5
2013 7.9 1.6 5.7 1.7 4.1 0.5 0.9 16.7 12.7 4.1
2014 8.0 1.9 5.9 1.7 4.2 0.5 1.1 17.4 13.2 4.2
2015 8.5 1.9 5.9 1.6 4.3 0.5 1.1 18.0 13.7 4.3
2016 8.3 1.6 6.0 1.6 4.4 0.5 1.1 17.6 13.2 4.4
2017 8.2 1.5 6.0 1.6 4.4 0.4 1.0 17.2 12.8 4.4
2018 8.3 1.0 5.8 1.6 4.2 0.5 0.9 16.5 12.2 4.2
2019 estimate 8.0 1.0 5.8 1.6 4.3 0.5 0.9 16.1 11.9 4.3
2020 estimate 8.1 1.1 5.8 1.5 4.2 0.5 0.7 16.3 12.0 4.2
2021 estimate 8.3 1.2 5.8 1.6 4.3 0.5 0.7 16.5 12.2 4.3
2022 estimate 8.4 1.3 5.8 1.6 4.3 0.5 0.7 16.7 12.4 4.3
2023 estimate 8.6 1.4 5.9 1.6 4.3 0.4 0.7 17.0 12.7 4.3
2024 estimate 8.8 1.5 5.9 1.6 4.3 0.5 0.7 17.4 13.1 4.3
* 0.05 percent or less.

37

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds 54 2 -1 -1 -2 -3 -3 -5 -5
Trust funds (Off-Budget) 550 688 896 1,130 1,292 1,310 1,238 1,459 1,616

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds 1 23 29 -6 4 -24 -10 82 -201
Trust funds 120 114 141 215 263 309 292 298 758

Railroad social security equivalent account
Total (1) 725 827 1,064 1,338 1,557 1,592 1,517 1,835 2,168

Unemployment insurance:
Federal funds 111 103 126 167 190 194 190 196 206
Trust funds 904 953 1,172 1,310 1,454 1,375 1,126 1,133 1,138

Total 1,015 1,056 1,299 1,477 1,644 1,568 1,316 1,329 1,343
Other retirement:

Federal employees retirement - employee share 44 56 88 227 270 289 280 256 236
Non-Federal employees retirement 1 1 1 2 2 2 2 3 3

Total 45 57 89 229 272 291 282 259 239
Total, Social Insurance and Retirement Receipts (1) 1,785 1,940 2,452 3,044 3,473 3,451 3,115 3,422 3,751

Excise Taxes
Federal funds:

Alcohol 623 818 1,046 1,422 1,604 2,275 2,490 2,429 2,217
Tobacco 606 691 779 913 986 929 1,156 1,231 1,297
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other 748 1,043 1,573 1,760 2,169 3,061 3,352 3,551 3,842

Total 1,977 2,552 3,399 4,096 4,759 6,265 6,998 7,211 7,356
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes 1,977 2,552 3,399 4,096 4,759 6,265 6,998 7,211 7,356

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

38

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

1949 1950 1951 1952 1953 1954 1955 1956 1957

-8 -8 -10 -14 300
1,690 2,106 3,120 3,594 4,097 4,589 5,081 6,425 6,457

.......... 332

..........

-11 -* 3 * * -* * *
574 550 575 735 625 603 600 634 616

..........
2,246 2,648 3,688 4,315 4,722 5,192 5,981 7,059 7,405

220 224 231 257 274 283 278 322 328
985 1,108 1,378 1,455 1,401 1,278 1,172 1,368 1,623

1,205 1,332 1,609 1,712 1,675 1,561 1,449 1,690 1,950

326 354 373 413 418 450 426 566 636
4 4 4 5 5 5 6 5 5

330 358 377 418 423 455 431 571 642
3,781 4,338 5,674 6,445 6,820 7,208 7,862 9,320 9,997

2,168 2,180 2,508 2,515 2,723 2,738 2,689 2,866 2,915
1,319 1,326 1,378 1,562 1,652 1,578 1,568 1,607 1,669

..........

..........

..........

..........

..........

..........

..........

..........
4,015 4,044 4,761 4,775 5,501 5,630 4,874 5,455 4,472
7,502 7,550 8,648 8,852 9,877 9,945 9,131 9,929 9,055

.......... 1,479

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... 1,479
7,502 7,550 8,648 8,852 9,877 9,945 9,131 9,929 10,534

39

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

1958 1959 1960 1961 1962 1963 1964 1965 1966

..........
7,138 7,418 9,671 11,104 11,267 13,117 15,242 15,567 17,556

911 878 970 1,005 1,004 1,058 1,124 1,156 1,530
.......... 893

..........
575 525 607 571 564 572 593 636 683

..........
8,624 8,821 11,248 12,679 12,835 14,746 16,959 17,358 20,662

333 321 339
1,601 1,810 2,329 2,903 3,337 4,112 3,997 3,803 3,755
1,933 2,131 2,667 2,903 3,337 4,112 3,997 3,803 3,755

673 760 758 845 863 933 992 1,064 1,111
9 10 10 12 12 13 15 16 18

682 770 768 857 875 946 1,007 1,081 1,129
11,239 11,722 14,683 16,439 17,046 19,804 21,963 22,242 25,546

2,882 2,938 3,127 3,146 3,268 3,366 3,499 3,689 3,720
1,728 1,798 1,927 1,986 2,022 2,075 2,048 2,142 2,066

..........

..........

..........

..........

..........

..........

..........

..........
4,002 3,767 4,084 3,931 4,295 4,474 4,664 5,081 3,358
8,612 8,504 9,137 9,063 9,585 9,915 10,211 10,911 9,145

2,026 2,074 2,539 2,798 2,949 3,279 3,519 3,659 3,917
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
2,026 2,074 2,539 2,798 2,949 3,279 3,519 3,659 3,917

10,638 10,578 11,676 11,860 12,534 13,194 13,731 14,570 13,062

40

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

1967 1968 1969 1970 1971 1972 1973 1974 1975

..........
22,197 22,265 25,484 29,396 31,354 35,132 40,703 47,778 55,207

2,204 2,651 3,469 4,063 4,490 4,775 5,381 6,147 7,250
2,645 3,493 4,398 4,755 4,874 5,205 7,603 10,551 11,252

..........
776 814 885 919 980 1,008 1,189 1,411 1,489

..........
27,823 29,224 34,236 39,133 41,699 46,120 54,876 65,888 75,199

..........
3,575 3,346 3,328 3,464 3,674 4,357 6,051 6,837 6,771
3,575 3,346 3,328 3,464 3,674 4,357 6,051 6,837 6,771

1,202 1,334 1,426 1,735 1,916 2,058 2,146 2,302 2,513
19 20 24 29 37 39 41 45 52

1,221 1,354 1,451 1,765 1,952 2,097 2,187 2,347 2,565
32,619 33,923 39,015 44,362 47,325 52,574 63,115 75,071 84,534

3,980 4,189 4,447 4,646 4,696 5,004 5,040 5,248 5,238
2,077 2,121 2,136 2,093 2,205 2,205 2,274 2,435 2,312

..........

..........

..........

..........

..........

..........

..........

..........
3,221 3,391 4,002 3,613 3,609 2,297 2,522 2,060 1,850
9,278 9,700 10,585 10,352 10,510 9,506 9,836 9,743 9,400

4,441 4,379 4,637 5,354 5,542 5,322 5,665 6,260 6,188
.......... 563 649 758 840 962
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
4,441 4,379 4,637 5,354 6,104 5,971 6,424 7,100 7,151

13,719 14,079 15,222 15,705 16,614 15,477 16,260 16,844 16,551

41

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

1976 TQ 1977 1978 1979 1980 1981 1982 1983

..........
58,703 15,886 68,032 73,141 83,410 96,581 117,757 122,840 128,972

7,686 2,130 8,786 12,250 14,584 16,628 12,418 20,626 18,348
11,987 3,457 13,474 16,668 19,874 23,217 30,340 34,301 35,641

..........
1,525 328 1,908 1,822 2,190 2,323 2,457 2,917 2,805

..........
79,901 21,801 92,199 103,881 120,058 138,748 162,973 180,686 185,766

..........
8,054 2,698 11,312 13,850 15,387 15,336 15,763 16,600 18,799
8,054 2,698 11,312 13,850 15,387 15,336 15,763 16,600 18,799

2,760 707 2,915 3,174 3,428 3,660 3,908 4,140 4,351
54 13 59 62 66 59 76 72 78

2,814 720 2,974 3,237 3,494 3,719 3,984 4,212 4,429
90,769 25,219 106,485 120,967 138,939 157,803 182,720 201,498 208,994

5,318 1,279 5,295 5,492 5,531 5,601 5,606 5,382 5,557
2,484 622 2,393 2,444 2,492 2,443 2,581 2,537 4,136

.......... 6,934 23,252 18,407 12,135

..........

..........

..........

..........

..........

..........

..........
2,810 619 1,960 2,118 1,785 585 2,689 2,344 2,258

10,612 2,520 9,648 10,054 9,808 15,563 34,128 28,670 24,086

5,413 1,676 6,709 6,904 7,189 6,620 6,305 6,744 8,297
938 277 1,191 1,326 1,526 1,874 21 133 2,165

.......... 92 222 272 237 491 494

.......... 20 30 29

.......... 128 244 230

..........

..........

..........

..........

..........

..........

..........

..........
6,351 1,953 7,900 8,323 8,937 8,766 6,711 7,641 11,214

16,963 4,473 17,548 18,376 18,745 24,329 40,839 36,311 35,300

42

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

1984 1985 1986 1987 1988 1989 1990 1991 1992

..........
150,312 169,822 182,518 194,541 220,337 240,595 255,031 265,502 273,136

15,763 16,348 17,711 18,860 21,154 23,071 26,625 28,382 29,289
40,262 44,871 51,335 55,992 59,859 65,396 68,556 72,842 79,108

..........
3,321 2,213 2,103 2,220 2,326 2,391 2,292 2,371 2,449

.......... 1,391 1,395 1,414 1,417 1,407 1,387 1,428 1,508
209,658 234,646 255,062 273,028 305,093 332,858 353,891 370,526 385,490

..........
25,138 25,758 24,098 25,575 24,584 22,011 21,635 20,922 23,410
25,138 25,758 24,098 25,575 24,584 22,011 21,635 20,922 23,410

4,494 4,672 4,645 4,613 4,537 4,428 4,405 4,459 4,683
86 87 96 102 122 119 117 108 105

4,580 4,759 4,742 4,715 4,658 4,546 4,522 4,568 4,788
239,376 265,163 283,901 303,318 334,335 359,416 380,047 396,015 413,688

5,315 5,562 5,828 5,971 5,709 5,661 5,695 7,364 8,011
4,660 4,779 4,589 4,763 4,616 4,378 4,081 4,706 5,049
8,906 6,348 2,251
2,035 2,147 2,339 2,522 2,610 2,791 2,995 3,094 3,146

.......... 360 562 637

.......... 2,780 3,512

..........

..........

..........

..........
1,363 261 1,046 1,588 3,250 317 2,460 -231 1,481

22,279 19,097 16,053 14,844 16,185 13,147 15,591 18,275 21,836

11,743 13,015 13,363 13,032 14,114 15,628 13,867 16,979 16,733
2,499 2,851 2,736 3,060 3,189 3,664 3,700 4,910 4,645

518 581 547 572 594 563 665 652 626
39 40 40 48 48 47 63 60 70

261 273 15 635 698 883 818 810 818
9 7 -* -1 -9 -1 -1

.......... 143 254 295
12 126 165 194 208 187 218 260 271

.......... 73 125 168 122 123 157

..........

.......... 74 99 159 81 118

..........

..........
15,082 16,894 16,866 17,613 19,042 21,239 19,754 24,127 23,733
37,361 35,992 32,919 32,457 35,227 34,386 35,345 42,402 45,569

43

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

1993 1994 1995 1996 1997 1998 1999 2000 2001

..........
281,735 302,607 284,091 311,869 336,729 358,784 383,559 411,677 434,057

30,199 32,419 66,988 55,623 55,261 57,015 60,909 68,907 73,462
81,224 90,062 96,024 104,997 110,710 119,863 132,268 135,529 149,651

..........
2,367 2,323 2,424 2,362 2,440 2,583 2,629 2,688 2,658
1,414 1,399 1,518 1,510 1,611 1,769 1,515 1,650 1,614

396,938 428,810 451,045 476,361 506,751 540,014 580,880 620,451 661,442

..........
26,556 28,004 28,878 28,584 28,202 27,484 26,480 27,640 27,812
26,556 28,004 28,878 28,584 28,202 27,484 26,480 27,640 27,812

4,709 4,563 4,461 4,389 4,344 4,259 4,400 4,691 4,647
96 98 89 80 74 74 73 70 66

4,805 4,661 4,550 4,469 4,418 4,333 4,473 4,761 4,713
428,299 461,475 484,473 509,414 539,371 571,831 611,833 652,852 693,967

7,583 7,539 7,216 7,220 7,257 7,215 7,386 8,140 7,624
5,875 5,691 5,878 5,795 5,873 5,657 5,400 7,221 7,396

..........
3,320 3,526 3,794 4,234 4,543 4,910 5,185 5,670 5,769

854 761 616 320 130 98 105 125 32
3,340 9,402 8,491 7,468 7,107 589 849 819 1,150

..........

..........

..........

..........
3,550 4,307 946 410 2,921 3,196 368 717 2,315

24,522 31,226 26,941 25,447 27,831 21,665 19,293 22,692 24,286

18,039 16,668 22,611 24,651 23,867 26,628 39,299 34,972 31,469
3,262 5,189 5,534 2,369 4,007 8,111 10,391 9,739 9,191

634 567 608 614 614 636 596 518 522
79 88 103 108 96 91 104 101 113

826 807 867 313 71 11 2 2
..........

229 48 211 34 1 182
276 301 306 315 316 290 374 342 358
153 152 165 48 -2 136 216 184 179

..........
38 179 138 115 123 116 130 133 112

..........

..........
23,535 23,999 30,543 28,567 29,093 36,008 51,121 46,173 41,946
48,057 55,225 57,484 54,014 56,924 57,673 70,414 68,865 66,232

44

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

2002 2003 2004 2005 2006 2007 2008 2009 2010

..........
440,541 447,806 457,120 493,646 520,069 542,901 562,519 559,067 539,996

74,780 76,036 77,625 83,830 88,313 92,188 95,527 94,942 91,691
149,049 147,186 150,589 166,068 177,429 184,908 193,980 190,663 180,068

..........
2,525 2,333 2,297 2,284 2,338 2,309 2,404 2,301 2,285
1,652 1,620 1,729 1,836 1,894 1,952 2,029 1,912 1,854

668,547 674,981 689,360 747,664 790,043 824,258 856,459 848,885 815,894

..........
27,619 33,366 39,453 42,002 43,420 41,091 39,527 37,889 44,823
27,619 33,366 39,453 42,002 43,420 41,091 39,527 37,889 44,823

4,533 4,578 4,543 4,409 4,308 4,207 4,125 4,105 4,062
61 53 51 50 50 51 44 38 35

4,594 4,631 4,594 4,459 4,358 4,258 4,169 4,143 4,097
700,760 712,978 733,407 794,125 837,821 869,607 900,155 890,917 864,814

7,764 7,893 8,105 8,111 8,484 8,648 9,283 9,903 9,229
8,274 7,934 7,926 7,920 7,710 7,556 7,639 12,841 17,160

..........
5,829 5,788 5,997 6,047 4,897 -2,125 1,048 1,115 993

..........
814 920 1,381 -770 -2,386 -3,291 -5,127 -10,324 -11,030

..........

..........

..........

..........
1,336 1,269 1,157 1,239 3,755 288 2,883 319 1,904

24,017 23,804 24,566 22,547 22,460 11,076 15,726 13,854 18,256

32,603 33,726 34,711 37,892 38,542 39,361 36,385 34,961 34,992
9,031 8,684 9,174 10,314 10,426 11,468 11,992 10,569 10,612

567 506 566 610 607 639 653 645 595
95 90 91 91 81 91 88 76 74

..........

..........

.......... 54 452 333 447 476
386 392 416 429 519 581 595 576 580
181 184 189 189 197 226 171 169 169

.......... 899 891 934 1,140 951 937
109 138 142 123 184 241 251 235 218

..........

..........
42,972 43,720 45,289 50,547 51,501 53,993 51,608 48,629 48,653
66,989 67,524 69,855 73,094 73,961 65,069 67,334 62,483 66,909

45

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

2011 2012 2013 2014 2015 2016 2017 2018
2019

Estimate

..........
483,683 486,783 575,555 628,792 658,543 665,672 688,048 691,215 767,747

82,105 82,718 97,719 106,773 111,829 144,508 162,570 163,532 143,367
188,490 201,143 209,270 224,107 234,189 246,812 255,930 260,659 276,253

..........
2,415 2,519 2,791 3,032 3,336 3,128 3,136 3,353 3,300
1,823 1,764 2,110 2,325 2,530 2,185 2,213 2,396 2,363

758,516 774,927 887,445 965,029 1,010,427 1,062,305 1,111,897 1,121,155 1,193,030

..........
56,241 66,647 56,811 54,957 51,178 48,856 45,808 45,042 44,389
56,241 66,647 56,811 54,957 51,178 48,856 45,808 45,042 44,389

4,005 3,712 3,538 3,446 3,629 3,875 4,158 4,473 4,955
30 28 26 26 23 29 34 31 31

4,035 3,740 3,564 3,472 3,652 3,904 4,192 4,504 4,986
818,792 845,314 947,820 1,023,458 1,065,257 1,115,065 1,161,897 1,170,701 1,242,405

9,294 9,765 9,253 9,815 9,639 9,799 9,924 10,057 10,204
16,685 16,351 15,083 15,562 14,453 14,103 13,804 12,861 13,210
..........

930 757 733 611 607 548 558 512 464
..........
-8,644 -5,751 -2,681 -3,509 -3,394 -4,755 -3,400 -1,459 -3,710
..........
.......... 7,987 11,261 11,239 68 4,681 9,590

99 102 92 92 85 79 70 69 67
.......... 1,343 1,977 1,987 619 -202 -176

540 -865 4,507 1,705 3,121 2,359 369 3,522 3,063
18,904 20,359 28,330 34,240 37,759 33,991 21,191 30,067 32,888

36,906 40,169 36,462 39,049 40,813 41,344 41,020 42,613 42,772
11,532 12,532 12,854 13,513 14,268 14,406 15,055 15,793 16,309

623 629 531 579 552 440 429 384 238
84 90 75 82 98 111 114 115 108

..........

..........
501 497 410 436 496 508 516 503 146
593 614 539 569 574 561 559 562 568
152 170 162 173 179 202 225 223 215
932 939 947 1,140 49 4 3 3
278 254 204 243 275 291 270 309 305

1,876 2,808 3,216 3,209 2,991 2,853 4,147 4,095 4,709
.......... 277 135 225 315 294 319 411
53,477 58,702 55,677 59,128 60,520 61,035 62,632 64,919 65,781
72,381 79,061 84,007 93,368 98,279 95,026 83,823 94,986 98,669

46

Table 2.4 - COMPOSITION OF SOCIAL INSURANCE AND RETIREMENT RECEIPTS AND OF EXCISE TAXES: 1940 - 2024
(in millions of dollars)

Social Insurance and Retirement Receipts
Employment and general retirement:

Old-age and survivors insurance:
Federal funds
Trust funds (Off-Budget)

Disability insurance (Off-Budget)
Hospital insurance
Railroad retirement/pension fund:

Federal funds
Trust funds

Railroad social security equivalent account
Total (1)

Unemployment insurance:
Federal funds
Trust funds

Total
Other retirement:

Federal employees retirement - employee share
Non-Federal employees retirement

Total
Total, Social Insurance and Retirement Receipts (1)

Excise Taxes
Federal funds:

Alcohol
Tobacco
Crude oil windfall profit
Telephone
Ozone depleting chemicals/products
Transportation fuels
High cost health insurance coverage
Health insurance providers
Indoor tanning services
Medical devices
Other

Total
Trust funds:

Transportation
Airport and airway
Black lung disability
Inland waterway
Hazardous substance superfund
Post-closure liability (hazardous waste)
Oil spill liability
Aquatic resources
Leaking underground storage tank
Tobacco Assessments
Vaccine injury compensation
Supplementary medical insurance
Patient-centered outcomes research

Total
Total, Excise Taxes

Note: Unless otherwise noted, all receipts shown in this table are
trust funds and on-budget.

* $500 thousand or less.
(1) On-budget and off-budget.

2020
Estimate

2021
Estimate

2022
Estimate

2023
Estimate

2024
Estimate

..........
811,481 857,689 905,051 951,729 1,003,480
137,799 145,645 153,688 161,615 170,403
288,925 306,519 324,743 342,602 361,941

..........
3,408 3,458 3,585 3,716 3,843
2,508 2,600 2,700 2,803 2,899

1,244,121 1,315,911 1,389,767 1,462,465 1,542,566

..........
46,154 46,465 46,924 47,803 49,123
46,154 46,465 46,924 47,803 49,123

5,178 7,555 10,205 12,885 15,233
31 30 30 30 29

5,209 7,585 10,235 12,915 15,262
1,295,484 1,369,961 1,446,926 1,523,183 1,606,951

10,305 10,363 10,353 10,460 10,524
13,150 12,898 12,908 12,806 12,690
..........

414 363 310 257 203
..........
-1,018 -1,022 -1,016 -1,007 -1,004
.......... 1,608 5,584 6,377
15,397 16,221 16,897 5,878 30,024

65 62 60 58 55
1,755 2,624 2,794 2,969 3,152
3,188 3,260 3,339 3,356 3,426

43,256 44,769 47,253 40,361 65,447

43,348 43,411 43,471 43,467 43,469
17,176 18,066 19,004 19,945 20,879

194 192 188 188 195
106 104 101 100 98

..........

..........
511 675 681 688 698
573 577 583 589 595
216 214 213 210 208

..........
310 307 310 314 317

2,800 2,800 2,800 1,492 4,108
345 360 376 395 414

65,579 66,706 67,727 67,388 70,981
108,835 111,475 114,980 107,749 136,428

47

Total
Federal
Reserve

Deposits (1)
All Other

Customs
Duties and

Fees
All Other

1940 698 353 331 14 14
1941 781 403 365 14 14
1942 801 420 369 11 11
1943 800 441 308 50 50
1944 972 507 417 48 48
1945 1,083 637 341 105 105
1946 1,202 668 424 109 109
1947 1,331 771 477 84 15 69
1948 1,461 890 403 168 100 68
1949 1,388 780 367 241 187 54
1950 1,351 698 407 247 192 55
1951 1,578 708 609 261 189 72
1952 1,710 818 533 359 278 81
1953 1,857 881 596 379 298 81
1954 1,905 934 542 429 341 88 27
1955 1,850 924 585 341 251 90 27
1956 2,270 1,161 682 427 287 140 27
1957 2,672 1,365 735 573 434 139 28
1958 2,961 1,393 782 787 664 123 27
1959 2,921 1,333 925 663 491 171 27
1960 3,923 1,606 1,105 1,212 1,093 119 27
1961 3,796 1,896 982 918 788 130 39
1962 4,001 2,016 1,142 843 718 125 54
1963 4,395 2,167 1,205 1,023 828 194 16
1964 4,731 2,394 1,252 1,085 947 139 22
1965 5,753 2,716 1,442 1,594 1,372 222 56
1966 6,708 3,066 1,767 1,875 1,713 163 29
1967 6,987 2,978 1,901 2,108 1,805 302 29
1968 7,580 3,051 2,038 2,491 2,091 400 44
1969 8,718 3,491 2,319 2,908 2,662 247 15
1970 9,499 3,644 2,430 3,424 3,266 158 17
1971 10,185 3,735 2,591 3,858 3,533 325 20
1972 12,355 5,436 3,287 3,633 3,252 380 23
1973 12,026 4,917 3,188 3,921 3,495 425 24
1974 13,737 5,035 3,334 5,369 4,845 523 36
1975 14,998 4,611 3,676 6,711 5,777 935 40
1976 17,317 5,216 4,074 8,026 5,451 2,576 33
TQ 4,279 1,455 1,212 1,612 1,500 111 8
1977 19,008 7,327 5,150 6,531 5,908 623 42
1978 19,278 5,285 6,573 7,420 6,641 778 39
1979 22,101 5,411 7,439 9,252 8,327 925 43
1980 26,311 6,389 7,174 12,748 11,767 981 54
1981 28,659 6,787 8,083 13,790 12,834 956 60 75
1982 33,006 7,991 8,854 16,161 15,186 975 30 100
1983 30,309 6,053 8,655 15,601 14,492 1,108 30 109
1984 34,392 6,010 11,370 17,012 15,684 1,328 30 86
1985 37,020 6,422 12,079 18,519 17,059 1,460 30 98
1986 40,233 6,958 13,327 19,948 18,374 1,574 30 99
1987 42,029 7,493 15,085 19,452 16,817 2,635 70 116
1988 43,987 7,594 16,198 20,194 17,163 3,031 174 101
1989 48,321 8,745 16,334 23,243 19,604 3,639 243 139
1990 56,174 11,500 16,707 27,967 24,319 3,647 210 136
1991 50,657 11,138 15,949 23,570 19,158 4,412 432 150
1992 55,717 11,143 17,359 27,214 22,920 4,293 563 139
1993 50,778 12,577 18,802 19,399 14,908 4,491 683 320
1994 58,427 15,225 20,099 23,103 18,023 5,081 677 450
1995 62,585 14,763 19,301 28,521 23,378 5,143 728 512
1996 61,384 17,189 18,670 25,525 20,477 5,048 760 459
1997 63,178 19,845 17,928 25,405 19,636 5,769 797 581
1998 74,961 24,076 18,297 32,588 24,540 8,048 712 607

Table 2.5 - COMPOSITION OF "OTHER RECEIPTS": 1940-2024

(in millions of dollars)

Fiscal Year
Total

"Other
Receipts"

Estate and
Gift Taxes

Customs
Duties and

Fees

Miscellaneous Receipts
Legislative
Proposals

(2)

Memorandum: Trust
Fund Amounts Included

in "Other Receipts"

48

Total
Federal
Reserve

Deposits (1)
All Other

Customs
Duties and

Fees
All Other

Table 2.5 - COMPOSITION OF "OTHER RECEIPTS": 1940-2024

(in millions of dollars)

Fiscal Year
Total

"Other
Receipts"

Estate and
Gift Taxes

Customs
Duties and

Fees

Miscellaneous Receipts
Legislative
Proposals

(2)

Memorandum: Trust
Fund Amounts Included

in "Other Receipts"

1999 81,045 27,782 18,336 34,927 25,917 9,010 609 392
2000 91,723 29,010 19,914 42,799 32,293 10,506 742 520
2001 85,469 28,400 19,369 37,700 26,124 11,576 786 783
2002 78,998 26,507 18,602 33,889 23,683 10,206 718 654
2003 76,335 21,959 19,862 34,514 21,878 12,636 823 648
2004 78,522 24,831 21,083 32,608 19,652 12,956 940 683
2005 80,888 24,764 23,379 32,745 19,297 13,448 1,119 724
2006 97,264 27,877 24,810 44,577 29,945 14,632 1,277 610
2007 99,594 26,044 26,010 47,540 32,043 15,497 1,339 464
2008 106,409 28,844 27,568 49,997 33,598 16,399 1,539 822
2009 98,052 23,482 22,453 52,117 34,318 17,799 1,189 1,128
2010 140,997 18,885 25,298 96,814 75,845 20,969 1,288 1,392
2011 139,735 7,399 29,519 102,817 82,546 20,271 1,537 867
2012 151,120 13,973 30,307 106,840 81,957 24,883 1,611 961
2013 153,368 18,912 31,815 102,641 75,767 26,874 1,599 2,593
2014 189,366 19,300 33,926 136,140 99,235 36,905 1,589 1,723
2015 201,752 19,232 35,041 147,479 96,468 51,011 1,514 1,446
2016 212,224 21,354 34,838 156,032 115,672 40,360 1,397 1,708
2017 186,294 22,768 34,574 128,952 81,287 47,665 1,477 1,625
2018 175,946 22,983 41,299 111,664 70,750 40,914 1,607 1,770
2019 estimate 182,035 19,295 69,469 93,271 48,783 44,488 1,732 1,501
2020 estimate 161,107 19,304 48,383 94,379 49,474 44,905 -959 1,849 1,667
2021 estimate 165,583 20,405 45,218 99,936 52,781 47,155 24 1,953 2,047
2022 estimate 170,999 21,803 48,217 104,468 56,722 47,746 -3,489 2,064 1,776
2023 estimate 182,803 23,313 51,003 112,501 62,434 50,067 -4,014 2,195 1,512
2024 estimate 196,247 24,874 53,825 121,903 68,646 53,257 -4,355 2,323 1,454
(1) Deposits of earnings by the Federal Reserve System.
(2) Undistributed allowance for empowering States and consumers to reform healthcare.

49

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function 1940 1941 1942 1943 1944 1945 1946 1947 1948

In millions of dollars:
National Defense 1,660 6,435 25,658 66,699 79,143 82,965 42,681 12,808 9,105
Human resources 4,139 4,158 3,599 2,659 1,928 1,859 5,493 9,909 9,868

Education, Training, Employment, and Social Services 1,972 1,592 1,062 375 160 134 85 102 191
Health 55 60 71 92 174 211 201 177 162
Medicare
Income Security 1,514 1,855 1,828 1,739 1,503 1,137 2,384 2,820 2,499
Social Security 28 91 137 177 217 267 358 466 558

(On-budget)
(Off-budget) 28 91 137 177 217 267 358 466 558

Veterans Benefits and Services 570 560 501 276 -126 110 2,465 6,344 6,457
Physical resources 2,312 1,782 3,892 6,433 5,471 1,747 836 1,227 2,243

Energy 88 91 156 116 65 25 41 18 292
Natural Resources and Environment 997 817 819 726 642 455 482 700 780
Commerce and Housing Credit 550 398 1,521 2,151 624 -2,630 -1,857 -923 306

(On-budget) 550 398 1,521 2,151 624 -2,630 -1,857 -923 306
(Off-budget)

Transportation 392 353 1,283 3,220 3,901 3,654 1,970 1,130 787
Community and Regional Development 285 123 113 219 238 243 200 302 78

Net interest 899 943 1,052 1,529 2,219 3,112 4,111 4,204 4,341
(On-budget) 941 999 1,123 1,616 2,322 3,236 4,259 4,367 4,532
(Off-budget) -42 -56 -71 -87 -103 -124 -148 -163 -191

Other functions 775 882 1,830 2,457 3,864 4,418 3,580 7,900 5,851
International Affairs 51 145 968 1,286 1,449 1,913 1,935 5,791 4,566
General Science, Space, and Technology 4 1 48 111 34 5 1
Agriculture 369 339 344 343 1,275 1,635 610 814 69
Administration of Justice 81 92 117 154 192 178 176 176 170
General Government 274 306 397 673 900 581 825 1,114 1,045
Allowances

Undistributed offsetting receipts -317 -547 -894 -1,221 -1,320 -1,389 -1,468 -1,552 -1,643
(On-budget) -317 -547 -894 -1,221 -1,320 -1,389 -1,468 -1,552 -1,643
(Off-budget)

Total, Federal outlays 9,468 13,653 35,137 78,555 91,304 92,712 55,232 34,496 29,764
(On-budget) 9,482 13,618 35,071 78,466 91,190 92,569 55,022 34,193 29,396
(Off-budget) -14 35 66 89 114 143 210 303 368

As percentages of outlays:
National defense 17.5 47.1 73.0 84.9 86.7 89.5 77.3 37.1 30.6
Human resources 43.7 30.5 10.2 3.4 2.1 2.0 9.9 28.7 33.2
Physical resources 24.4 13.1 11.1 8.2 6.0 1.9 1.5 3.6 7.5
Net interest 9.5 6.9 3.0 1.9 2.4 3.4 7.4 12.2 14.6
Other functions 8.2 6.5 5.2 3.1 4.2 4.8 6.5 22.9 19.7
Undistributed offsetting receipts -3.4 -4.0 -2.5 -1.6 -1.4 -1.5 -2.7 -4.5 -5.5
Total, Federal outlays 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

(On-budget) 100.2 99.7 99.8 99.9 99.9 99.8 99.6 99.1 98.8
(Off-budget) -0.2 0.3 0.2 0.1 0.1 0.2 0.4 0.9 1.2

As percentages of GDP:
National defense 1.7 5.5 17.4 36.1 37.0 36.6 18.7 5.4 3.5
Human resources 4.2 3.6 2.4 1.4 0.9 0.8 2.4 4.1 3.8
Physical resources 2.4 1.5 2.6 3.5 2.6 0.8 0.4 0.5 0.9
Net interest 0.9 0.8 0.7 0.8 1.0 1.4 1.8 1.8 1.7
Other functions 0.8 0.8 1.2 1.3 1.8 2.0 1.6 3.3 2.2
Undistributed offsetting receipts -0.3 -0.5 -0.6 -0.7 -0.6 -0.6 -0.6 -0.6 -0.6
Total, Federal outlays 9.6 11.7 23.8 42.6 42.7 41.0 24.2 14.4 11.4

(On-budget) 9.7 11.7 23.7 42.5 42.7 40.9 24.1 14.3 11.2
(Off-budget) (-*) (*) (*) (*) 0.1 0.1 0.1 0.1 0.1

* 0.05 percent or less

50

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

1949 1950 1951 1952 1953 1954 1955 1956 1957

13,150 13,724 23,566 46,089 52,802 49,266 42,729 42,523 45,430
10,805 14,221 11,001 11,745 11,836 13,076 14,908 16,052 18,161

178 241 235 339 441 370 445 591 590
197 268 323 347 336 307 291 359 479

..........
3,174 4,097 3,352 3,655 3,823 4,434 5,071 4,734 5,427

657 781 1,565 2,063 2,717 3,352 4,427 5,478 6,661
..........

657 781 1,565 2,063 2,717 3,352 4,427 5,478 6,661
6,599 8,834 5,526 5,341 4,519 4,613 4,675 4,891 5,005
3,104 3,667 3,924 4,182 4,005 2,584 2,732 3,092 4,559

341 327 383 474 425 432 325 174 240
1,080 1,308 1,310 1,233 1,289 1,007 940 870 1,098

800 1,035 1,228 1,278 910 -184 92 506 1,424
800 1,035 1,228 1,278 910 -184 92 506 1,424

..........
916 967 956 1,124 1,264 1,229 1,246 1,450 1,662
-33 30 47 73 117 100 129 92 135

4,523 4,812 4,665 4,701 5,156 4,811 4,850 5,079 5,354
4,753 5,069 4,952 5,035 5,543 5,250 5,288 5,567 5,910
-230 -257 -287 -334 -387 -439 -438 -487 -557

9,032 7,955 4,690 4,346 5,873 4,515 6,718 7,482 7,220
6,052 4,673 3,647 2,691 2,119 1,596 2,223 2,414 3,147

48 55 51 49 49 46 74 79 122
1,924 2,049 -323 176 2,253 1,817 3,514 3,486 2,288

184 193 218 267 243 257 256 302 303
824 986 1,097 1,163 1,209 799 651 1,201 1,360

..........
-1,779 -1,817 -2,332 -3,377 -3,571 -3,397 -3,493 -3,589 -4,146
-1,779 -1,817 -2,332 -3,377 -3,571 -3,396 -3,487 -3,571 -4,058
.......... -1 -6 -18 -88

38,835 42,562 45,514 67,686 76,101 70,855 68,444 70,640 76,578
38,408 42,038 44,237 65,956 73,771 67,943 64,461 65,668 70,562

427 524 1,277 1,730 2,330 2,912 3,983 4,972 6,016

33.9 32.2 51.8 68.1 69.4 69.5 62.4 60.2 59.3
27.8 33.4 24.2 17.4 15.6 18.5 21.8 22.7 23.7

8.0 8.6 8.6 6.2 5.3 3.6 4.0 4.4 6.0
11.6 11.3 10.2 6.9 6.8 6.8 7.1 7.2 7.0
23.3 18.7 10.3 6.4 7.7 6.4 9.8 10.6 9.4
-4.6 -4.3 -5.1 -5.0 -4.7 -4.8 -5.1 -5.1 -5.4

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
98.9 98.8 97.2 97.4 96.9 95.9 94.2 93.0 92.1

1.1 1.2 2.8 2.6 3.1 4.1 5.8 7.0 7.9

4.8 4.9 7.2 12.9 13.8 12.7 10.5 9.7 9.8
3.9 5.1 3.4 3.3 3.1 3.4 3.7 3.7 3.9
1.1 1.3 1.2 1.2 1.0 0.7 0.7 0.7 1.0
1.6 1.7 1.4 1.3 1.3 1.2 1.2 1.2 1.2
3.3 2.9 1.4 1.2 1.5 1.2 1.7 1.7 1.6

-0.6 -0.7 -0.7 -0.9 -0.9 -0.9 -0.9 -0.8 -0.9
14.0 15.3 13.9 19.0 19.9 18.3 16.8 16.1 16.5
13.9 15.1 13.5 18.5 19.3 17.5 15.9 15.0 15.2

0.2 0.2 0.4 0.5 0.6 0.8 1.0 1.1 1.3

51

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

1958 1959 1960 1961 1962 1963 1964 1965 1966

46,815 49,015 48,130 49,601 52,345 53,400 54,757 50,620 58,111
22,288 24,892 26,184 29,838 31,630 33,522 35,294 36,576 43,257

643 789 968 1,063 1,241 1,458 1,555 2,140 4,363
541 685 795 913 1,198 1,451 1,788 1,791 2,543

.......... 64
7,535 8,239 7,378 9,683 9,207 9,311 9,657 9,469 9,678
8,219 9,737 11,602 12,474 14,365 15,788 16,620 17,460 20,694
..........
8,219 9,737 11,602 12,474 14,365 15,788 16,620 17,460 20,694
5,350 5,443 5,441 5,705 5,619 5,514 5,675 5,716 5,916
5,188 7,813 7,991 7,754 8,831 8,013 9,528 11,264 13,410

348 382 464 510 604 530 572 699 612
1,407 1,632 1,559 1,779 2,044 2,251 2,364 2,531 2,719

930 1,933 1,618 1,203 1,424 62 418 1,157 3,245
930 1,933 1,618 1,203 1,424 62 418 1,157 3,245

..........
2,334 3,655 4,126 3,987 4,290 4,596 5,242 5,763 5,730

169 211 224 275 469 574 933 1,114 1,105
5,604 5,762 6,947 6,716 6,889 7,740 8,199 8,591 9,386
6,175 6,338 7,511 7,307 7,498 8,322 8,805 9,239 10,028
-571 -576 -563 -591 -609 -582 -607 -648 -642

6,896 9,229 7,760 8,621 12,401 14,437 16,458 17,086 16,911
3,364 3,144 2,988 3,184 5,639 5,308 4,945 5,273 5,580

141 294 599 1,042 1,723 3,051 4,897 5,823 6,717
2,411 4,509 2,623 2,641 3,562 4,384 4,609 3,954 2,447

325 356 366 400 429 465 489 536 564
655 926 1,184 1,354 1,049 1,230 1,518 1,499 1,603

..........
-4,385 -4,613 -4,820 -4,807 -5,274 -5,797 -5,708 -5,908 -6,542
-4,240 -4,449 -4,632 -4,601 -5,053 -5,555 -5,429 -5,626 -6,205

-145 -164 -188 -206 -221 -242 -279 -282 -337
82,405 92,098 92,191 97,723 106,821 111,316 118,528 118,228 134,532
74,902 83,102 81,341 86,046 93,286 96,352 102,794 101,699 114,817

7,503 8,996 10,850 11,677 13,535 14,964 15,734 16,529 19,715

56.8 53.2 52.2 50.8 49.0 48.0 46.2 42.8 43.2
27.0 27.0 28.4 30.5 29.6 30.1 29.8 30.9 32.2

6.3 8.5 8.7 7.9 8.3 7.2 8.0 9.5 10.0
6.8 6.3 7.5 6.9 6.4 7.0 6.9 7.3 7.0
8.4 10.0 8.4 8.8 11.6 13.0 13.9 14.5 12.6

-5.3 -5.0 -5.2 -4.9 -4.9 -5.2 -4.8 -5.0 -4.9
100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

90.9 90.2 88.2 88.1 87.3 86.6 86.7 86.0 85.3
9.1 9.8 11.8 11.9 12.7 13.4 13.3 14.0 14.7

9.9 9.7 9.0 9.1 8.9 8.6 8.3 7.1 7.4
4.7 4.9 4.9 5.5 5.4 5.4 5.3 5.2 5.5
1.1 1.5 1.5 1.4 1.5 1.3 1.4 1.6 1.7
1.2 1.1 1.3 1.2 1.2 1.3 1.2 1.2 1.2
1.5 1.8 1.5 1.6 2.1 2.3 2.5 2.4 2.2

-0.9 -0.9 -0.9 -0.9 -0.9 -0.9 -0.9 -0.8 -0.8
17.4 18.3 17.3 17.9 18.2 18.0 17.9 16.7 17.2
15.8 16.5 15.2 15.7 15.9 15.6 15.5 14.3 14.7

1.6 1.8 2.0 2.1 2.3 2.4 2.4 2.3 2.5

52

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

1967 1968 1969 1970 1971 1972 1973 1974 1975

71,417 81,926 82,497 81,692 78,872 79,174 76,681 79,347 86,509
51,272 59,375 66,410 75,349 91,901 107,211 119,522 135,783 173,245

6,453 7,634 7,548 8,634 9,849 12,529 12,744 12,455 16,022
3,351 4,390 5,162 5,907 6,843 8,674 9,356 10,733 12,930
2,748 4,649 5,695 6,213 6,622 7,479 8,052 9,639 12,875

10,261 11,816 13,076 15,655 22,946 27,650 28,278 33,714 50,176
21,725 23,854 27,298 30,270 35,872 40,157 49,090 55,867 64,658

94 94 414 458 465 538 526 494 499
21,631 23,760 26,885 29,812 35,408 39,620 48,565 55,373 64,159

6,735 7,032 7,631 8,669 9,768 10,720 12,003 13,374 16,584
14,674 16,002 11,869 15,574 18,286 19,574 20,614 25,106 35,449

782 1,037 1,010 997 1,035 1,296 1,237 1,303 2,916
2,869 2,988 2,900 3,065 3,915 4,241 4,775 5,697 7,346
3,979 4,280 -119 2,112 2,366 2,222 931 4,705 9,947
3,979 4,280 -119 2,112 2,366 1,867 774 3,932 8,835
.......... 355 157 773 1,112
5,936 6,316 6,526 7,008 8,052 8,392 9,066 9,172 10,918
1,108 1,382 1,552 2,392 2,917 3,423 4,605 4,229 4,322

10,268 11,090 12,699 14,380 14,841 15,478 17,349 21,449 23,244
11,060 12,069 13,848 15,948 16,783 17,584 19,629 23,969 26,047

-792 -979 -1,149 -1,568 -1,942 -2,106 -2,280 -2,520 -2,803
17,126 17,786 18,151 17,286 16,379 18,828 24,950 24,423 27,487

5,566 5,301 4,600 4,330 4,159 4,781 4,149 5,710 7,097
6,233 5,524 5,020 4,511 4,182 4,175 4,032 3,980 3,991
2,990 4,544 5,826 5,166 4,290 5,227 4,821 2,194 2,997

618 659 766 959 1,307 1,684 2,174 2,505 3,028
1,719 1,757 1,939 2,320 2,442 2,960 9,774 10,032 10,374
..........
-7,294 -8,045 -7,986 -8,632 -10,107 -9,583 -13,409 -16,749 -13,602
-6,879 -7,600 -7,454 -7,995 -9,467 -8,926 -12,714 -15,985 -12,686

-415 -445 -532 -637 -640 -657 -695 -764 -916
157,464 178,134 183,640 195,649 210,172 230,681 245,707 269,359 332,332
137,040 155,798 158,436 168,042 177,346 193,470 199,961 216,496 270,780

20,424 22,336 25,204 27,607 32,826 37,212 45,746 52,862 61,552

45.4 46.0 44.9 41.8 37.5 34.3 31.2 29.5 26.0
32.6 33.3 36.2 38.5 43.7 46.5 48.6 50.4 52.1

9.3 9.0 6.5 8.0 8.7 8.5 8.4 9.3 10.7
6.5 6.2 6.9 7.4 7.1 6.7 7.1 8.0 7.0

10.9 10.0 9.9 8.8 7.8 8.2 10.2 9.1 8.3
-4.6 -4.5 -4.3 -4.4 -4.8 -4.2 -5.5 -6.2 -4.1

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
87.0 87.5 86.3 85.9 84.4 83.9 81.4 80.4 81.5
13.0 12.5 13.7 14.1 15.6 16.1 18.6 19.6 18.5

8.5 9.1 8.4 7.8 7.1 6.5 5.7 5.4 5.4
6.1 6.6 6.8 7.2 8.2 8.8 8.8 9.2 10.8
1.8 1.8 1.2 1.5 1.6 1.6 1.5 1.7 2.2
1.2 1.2 1.3 1.4 1.3 1.3 1.3 1.4 1.4
2.0 2.0 1.9 1.7 1.5 1.5 1.8 1.6 1.7

-0.9 -0.9 -0.8 -0.8 -0.9 -0.8 -1.0 -1.1 -0.8
18.8 19.8 18.7 18.7 18.8 19.0 18.2 18.2 20.7
16.4 17.4 16.2 16.1 15.9 15.9 14.8 14.6 16.9

2.4 2.5 2.6 2.6 2.9 3.1 3.4 3.6 3.8

53

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

1976 TQ 1977 1978 1979 1980 1981 1982 1983

89,619 22,269 97,241 104,495 116,342 133,995 157,513 185,309 209,903
203,594 52,065 221,895 242,329 267,574 313,374 362,022 388,681 426,011

18,910 5,169 21,104 26,706 30,218 31,835 33,146 26,609 26,194
15,734 3,924 17,302 18,524 20,494 23,169 26,866 27,445 28,641
15,834 4,264 19,345 22,768 26,495 32,090 39,149 46,567 52,588
60,799 14,985 61,060 61,509 66,382 86,565 100,304 108,158 123,041
73,899 19,763 85,061 93,861 104,073 118,547 139,584 155,964 170,724

515 717 741 757 675 670 844 19,993
73,384 19,763 84,344 93,120 103,316 117,872 138,914 155,120 150,731
18,419 3,960 18,022 18,961 19,914 21,169 22,973 23,938 24,824
39,188 9,512 40,746 52,590 54,559 65,985 70,886 61,752 57,603

4,204 1,129 5,770 7,991 9,179 10,156 15,166 13,527 9,353
8,184 2,524 10,032 10,983 12,135 13,858 13,568 12,998 12,672
7,619 931 3,093 6,254 4,686 9,390 8,206 6,256 6,681
6,534 1,657 3,266 6,750 5,577 9,821 8,117 6,809 6,359
1,085 -726 -173 -496 -891 -431 89 -553 322

13,739 3,358 14,829 15,521 18,079 21,329 23,379 20,625 21,334
5,442 1,569 7,021 11,841 10,480 11,252 10,568 8,347 7,564

26,727 6,949 29,901 35,458 42,633 52,533 68,766 85,032 89,808
29,539 7,042 32,551 37,860 44,857 54,872 71,054 87,102 91,653
-2,812 -93 -2,650 -2,403 -2,224 -2,339 -2,288 -2,071 -1,845

27,050 9,388 34,315 39,594 40,396 44,996 47,095 51,068 59,015
6,433 2,458 6,353 7,482 7,459 12,714 13,104 12,300 11,848
4,373 1,162 4,736 4,926 5,234 5,831 6,468 7,199 7,934
3,109 972 6,734 11,301 11,176 8,774 11,241 15,866 22,807
3,430 918 3,701 3,923 4,286 4,702 4,908 4,842 5,246
9,706 3,878 12,791 11,961 12,241 12,975 11,373 10,861 11,181
..........

-14,386 -4,206 -14,879 -15,720 -17,476 -19,942 -28,041 -26,099 -33,976
-13,423 -3,957 -13,902 -14,660 -16,362 -18,738 -26,611 -24,453 -32,198

-963 -249 -977 -1,060 -1,114 -1,204 -1,430 -1,646 -1,778
371,792 95,975 409,218 458,746 504,028 590,941 678,241 745,743 808,364
301,098 77,281 328,675 369,585 404,941 477,044 542,956 594,892 660,934

70,695 18,695 80,543 89,161 99,087 113,898 135,285 150,851 147,430

24.1 23.2 23.8 22.8 23.1 22.7 23.2 24.8 26.0
54.8 54.2 54.2 52.8 53.1 53.0 53.4 52.1 52.7
10.5 9.9 10.0 11.5 10.8 11.2 10.5 8.3 7.1

7.2 7.2 7.3 7.7 8.5 8.9 10.1 11.4 11.1
7.3 9.8 8.4 8.6 8.0 7.6 6.9 6.8 7.3

-3.9 -4.4 -3.6 -3.4 -3.5 -3.4 -4.1 -3.5 -4.2
100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

81.0 80.5 80.3 80.6 80.3 80.7 80.1 79.8 81.8
19.0 19.5 19.7 19.4 19.7 19.3 19.9 20.2 18.2

5.0 4.7 4.8 4.6 4.5 4.8 5.0 5.6 5.9
11.4 11.0 11.0 10.7 10.4 11.2 11.6 11.7 12.0

2.2 2.0 2.0 2.3 2.1 2.4 2.3 1.9 1.6
1.5 1.5 1.5 1.6 1.7 1.9 2.2 2.6 2.5
1.5 2.0 1.7 1.7 1.6 1.6 1.5 1.5 1.7

-0.8 -0.9 -0.7 -0.7 -0.7 -0.7 -0.9 -0.8 -1.0
20.8 20.3 20.2 20.2 19.6 21.2 21.6 22.5 22.9
16.9 16.4 16.2 16.3 15.8 17.1 17.3 18.0 18.7

4.0 4.0 4.0 3.9 3.9 4.1 4.3 4.6 4.2

54

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

1984 1985 1986 1987 1988 1989 1990 1991 1992

227,411 252,743 273,373 281,996 290,360 303,555 299,321 273,285 298,346
432,076 471,859 481,625 502,220 533,426 568,803 619,463 689,810 772,599

26,916 28,589 29,773 28,918 30,928 35,325 37,167 41,231 42,735
30,417 33,541 35,933 39,964 44,483 48,380 57,699 71,168 89,486
57,540 65,822 70,164 75,120 78,878 84,964 98,102 104,489 119,024

113,405 129,032 120,685 124,137 130,430 137,589 148,838 172,633 199,732
178,223 188,623 198,756 207,352 219,341 232,542 248,623 269,014 287,584

7,056 5,189 8,072 4,930 4,852 5,069 3,625 2,619 6,166
171,167 183,434 190,684 202,422 214,489 227,473 244,998 266,395 281,418

25,575 26,251 26,314 26,729 29,367 30,003 29,034 31,275 34,037
57,960 56,804 58,722 55,132 68,625 81,553 126,011 135,159 75,586

7,073 5,608 4,690 4,072 2,296 2,705 3,341 2,436 4,499
12,586 13,345 13,628 13,355 14,601 16,169 17,055 18,544 20,001

6,959 4,337 5,058 6,434 19,163 29,709 67,599 76,270 10,918
6,599 4,195 5,016 5,492 17,451 30,019 65,973 74,953 10,260

360 142 42 943 1,712 -310 1,626 1,317 659
23,669 25,838 28,113 26,222 27,272 27,608 29,485 31,099 33,332

7,673 7,676 7,233 5,049 5,293 5,362 8,531 6,810 6,836
111,102 129,478 136,017 138,611 151,803 168,981 184,347 194,448 199,344
114,411 133,595 140,346 143,901 159,219 180,376 200,338 214,670 222,981

-3,310 -4,118 -4,329 -5,290 -7,416 -11,395 -15,991 -20,222 -23,637
55,214 68,160 73,652 62,513 57,169 58,063 60,468 70,879 74,934
15,869 16,169 14,146 11,645 10,466 9,583 13,758 15,846 16,090

8,311 8,622 8,962 9,200 10,820 12,821 14,426 16,092 16,389
13,477 25,427 31,319 26,466 17,088 16,698 11,637 14,886 14,922

5,811 6,426 6,735 7,715 9,397 9,644 10,185 12,486 14,650
11,746 11,515 12,491 7,487 9,399 9,317 10,462 11,568 12,883
..........

-31,957 -32,698 -33,007 -36,455 -36,967 -37,212 -36,615 -39,356 -39,280
-29,913 -30,189 -30,150 -33,155 -32,585 -32,354 -31,048 -33,553 -33,179

-2,044 -2,509 -2,857 -3,300 -4,382 -4,858 -5,567 -5,804 -6,101
851,805 946,344 990,382 1,004,017 1,064,416 1,143,743 1,252,993 1,324,226 1,381,529
685,632 769,396 806,842 809,243 860,012 932,832 1,027,928 1,082,539 1,129,191
166,173 176,949 183,540 194,774 204,404 210,911 225,065 241,687 252,338

26.7 26.7 27.6 28.1 27.3 26.5 23.9 20.6 21.6
50.7 49.9 48.6 50.0 50.1 49.7 49.4 52.1 55.9

6.8 6.0 5.9 5.5 6.4 7.1 10.1 10.2 5.5
13.0 13.7 13.7 13.8 14.3 14.8 14.7 14.7 14.4

6.5 7.2 7.4 6.2 5.4 5.1 4.8 5.4 5.4
-3.8 -3.5 -3.3 -3.6 -3.5 -3.3 -2.9 -3.0 -2.8

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
80.5 81.3 81.5 80.6 80.8 81.6 82.0 81.7 81.7
19.5 18.7 18.5 19.4 19.2 18.4 18.0 18.3 18.3

5.8 5.9 6.0 5.9 5.7 5.5 5.1 4.5 4.6
10.9 11.1 10.6 10.5 10.4 10.2 10.5 11.3 12.0

1.5 1.3 1.3 1.2 1.3 1.5 2.1 2.2 1.2
2.8 3.0 3.0 2.9 3.0 3.0 3.1 3.2 3.1
1.4 1.6 1.6 1.3 1.1 1.0 1.0 1.2 1.2

-0.8 -0.8 -0.7 -0.8 -0.7 -0.7 -0.6 -0.6 -0.6
21.6 22.2 21.9 21.1 20.7 20.6 21.2 21.7 21.5
17.4 18.0 17.8 17.0 16.7 16.8 17.4 17.8 17.6

4.2 4.1 4.1 4.1 4.0 3.8 3.8 4.0 3.9

55

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

1993 1994 1995 1996 1997 1998 1999 2000 2001

291,084 281,640 272,063 265,748 270,502 268,194 274,769 294,363 304,732
827,691 869,550 923,788 958,274 1,002,389 1,033,465 1,057,770 1,115,517 1,194,417

47,374 43,281 51,020 48,311 48,972 50,512 50,605 53,764 57,094
99,401 107,107 115,399 119,365 123,832 131,425 141,048 154,504 172,233

130,552 144,747 159,855 174,225 190,016 192,822 190,447 197,113 217,384
210,137 217,290 223,806 229,746 235,035 237,750 242,478 253,724 269,774
304,585 319,565 335,846 349,671 365,251 379,215 390,037 409,423 432,958

6,236 5,683 5,476 5,802 6,879 9,146 10,824 13,254 11,701
298,349 313,881 330,370 343,869 358,372 370,069 379,213 396,169 421,257

35,642 37,559 37,862 36,956 39,283 41,741 43,155 46,989 44,974
46,841 70,677 59,113 64,170 59,852 74,669 81,892 84,925 97,492

4,319 5,218 4,936 2,839 1,475 1,270 911 -761 9
20,224 21,000 21,889 21,503 21,201 22,278 23,943 25,003 25,532

-21,853 -4,228 -17,808 -10,478 -14,640 1,007 2,641 3,207 5,731
-23,294 -5,331 -15,839 -10,298 -14,591 790 1,620 1,178 3,429

1,441 1,103 -1,969 -180 -49 217 1,021 2,029 2,302
35,004 38,066 39,350 39,565 40,767 40,343 42,532 46,853 54,447

9,146 10,620 10,746 10,741 11,049 9,771 11,865 10,623 11,773
198,713 202,932 232,134 241,053 243,984 241,118 229,755 222,949 206,167
225,501 232,135 265,439 277,560 285,198 287,748 281,826 282,745 274,978
-26,788 -29,203 -33,305 -36,507 -41,214 -46,630 -52,071 -59,796 -68,811
82,443 74,725 73,099 68,859 74,362 82,206 98,101 113,777 107,049
17,218 17,067 16,429 13,487 15,173 13,054 15,239 17,213 16,485
17,006 16,189 16,692 16,684 17,136 18,172 18,084 18,594 19,753
20,081 14,795 9,671 9,035 8,889 12,077 22,879 36,458 26,252
15,193 15,516 16,508 17,898 20,617 23,359 26,536 28,499 30,201
12,944 11,159 13,799 11,755 12,547 15,544 15,363 13,013 14,358
..........

-37,386 -37,772 -44,455 -37,620 -49,973 -47,194 -40,445 -42,581 -47,011
-30,970 -31,362 -38,023 -31,342 -43,490 -40,142 -33,060 -34,944 -39,101

-6,416 -6,409 -6,432 -6,278 -6,483 -7,052 -7,385 -7,637 -7,910
1,409,386 1,461,752 1,515,742 1,560,484 1,601,116 1,652,458 1,701,842 1,788,950 1,862,846
1,142,799 1,182,380 1,227,078 1,259,580 1,290,490 1,335,854 1,381,064 1,458,185 1,516,008

266,587 279,372 288,664 300,904 310,626 316,604 320,778 330,765 346,838

20.7 19.3 17.9 17.0 16.9 16.2 16.1 16.5 16.4
58.7 59.5 60.9 61.4 62.6 62.5 62.2 62.4 64.1

3.3 4.8 3.9 4.1 3.7 4.5 4.8 4.7 5.2
14.1 13.9 15.3 15.4 15.2 14.6 13.5 12.5 11.1

5.8 5.1 4.8 4.4 4.6 5.0 5.8 6.4 5.7
-2.7 -2.6 -2.9 -2.4 -3.1 -2.9 -2.4 -2.4 -2.5

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
81.1 80.9 81.0 80.7 80.6 80.8 81.2 81.5 81.4
18.9 19.1 19.0 19.3 19.4 19.2 18.8 18.5 18.6

4.3 3.9 3.6 3.3 3.2 3.0 2.9 2.9 2.9
12.2 12.1 12.2 12.1 11.9 11.6 11.2 11.0 11.3

0.7 1.0 0.8 0.8 0.7 0.8 0.9 0.8 0.9
2.9 2.8 3.1 3.0 2.9 2.7 2.4 2.2 2.0
1.2 1.0 1.0 0.9 0.9 0.9 1.0 1.1 1.0

-0.6 -0.5 -0.6 -0.5 -0.6 -0.5 -0.4 -0.4 -0.4
20.8 20.4 20.0 19.6 18.9 18.5 18.0 17.7 17.7
16.9 16.5 16.2 15.8 15.3 15.0 14.6 14.4 14.4

3.9 3.9 3.8 3.8 3.7 3.5 3.4 3.3 3.3

56

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

2002 2003 2004 2005 2006 2007 2008 2009 2010

348,456 404,733 455,813 495,294 521,820 551,258 616,066 661,012 693,485
1,317,547 1,417,857 1,485,809 1,586,013 1,671,926 1,758,391 1,895,637 2,155,793 2,386,633

70,566 82,587 87,974 97,555 118,482 91,656 91,287 79,749 128,598
196,497 219,541 240,122 250,548 252,739 266,382 280,599 334,335 369,068
230,855 249,433 269,360 298,638 329,868 375,407 390,758 430,093 451,636
312,720 334,632 333,059 345,847 352,477 365,975 431,313 533,224 622,210
455,980 474,680 495,548 523,305 548,549 586,153 617,027 682,963 706,737

13,969 13,279 14,348 16,526 16,058 19,307 17,830 34,071 23,317
442,011 461,401 481,200 506,779 532,491 566,846 599,197 648,892 683,420

50,929 56,984 59,746 70,120 69,811 72,818 84,653 95,429 108,384
104,308 115,588 116,259 130,145 164,706 133,828 161,889 443,828 88,835

475 -725 -147 440 785 -852 631 4,755 11,618
29,426 29,667 30,694 27,983 33,025 31,721 31,820 35,573 43,667

-407 727 5,265 7,566 6,187 487 27,870 291,535 -82,316
244 5,972 9,395 9,357 7,262 -4,606 25,453 291,231 -87,016

-651 -5,245 -4,130 -1,791 -1,075 5,093 2,417 304 4,700
61,833 67,069 64,627 67,894 70,244 72,905 77,616 84,289 91,972
12,981 18,850 15,820 26,262 54,465 29,567 23,952 27,676 23,894

170,949 153,073 160,245 183,986 226,603 237,109 252,757 186,902 196,194
247,769 236,618 246,473 275,822 324,325 343,112 366,475 304,856 314,696
-76,820 -83,545 -86,228 -91,836 -97,722 -106,003 -113,718 -117,954 -118,502

117,026 123,030 133,252 141,743 138,245 130,338 142,437 162,781 174,048
22,315 21,199 26,870 34,565 29,499 28,482 28,857 37,529 45,195
20,734 20,831 23,029 23,597 23,584 24,407 26,773 28,417 30,100
21,965 22,496 15,439 26,565 25,969 17,662 18,387 22,237 21,356
35,061 35,340 45,576 40,019 41,016 42,362 48,097 52,581 54,383
16,951 23,164 22,338 16,997 18,177 17,425 20,323 22,017 23,014
..........

-47,392 -54,382 -58,537 -65,224 -68,250 -82,238 -86,242 -92,639 -82,116
-38,514 -44,780 -47,206 -54,283 -56,625 -69,939 -73,097 -78,413 -67,180

-8,878 -9,602 -11,331 -10,941 -11,625 -12,299 -13,145 -14,226 -14,936
2,010,894 2,159,899 2,292,841 2,471,957 2,655,050 2,728,686 2,982,544 3,517,677 3,457,079
1,655,232 1,796,890 1,913,330 2,069,746 2,232,981 2,275,049 2,507,793 3,000,661 2,902,397

355,662 363,009 379,511 402,211 422,069 453,637 474,751 517,016 554,682

17.3 18.7 19.9 20.0 19.7 20.2 20.7 18.8 20.1
65.5 65.6 64.8 64.2 63.0 64.4 63.6 61.3 69.0

5.2 5.4 5.1 5.3 6.2 4.9 5.4 12.6 2.6
8.5 7.1 7.0 7.4 8.5 8.7 8.5 5.3 5.7
5.8 5.7 5.8 5.7 5.2 4.8 4.8 4.6 5.0

-2.4 -2.5 -2.6 -2.6 -2.6 -3.0 -2.9 -2.6 -2.4
100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

82.3 83.2 83.4 83.7 84.1 83.4 84.1 85.3 84.0
17.7 16.8 16.6 16.3 15.9 16.6 15.9 14.7 16.0

3.2 3.6 3.8 3.9 3.8 3.9 4.2 4.6 4.7
12.2 12.6 12.4 12.4 12.3 12.3 12.9 14.9 16.1

1.0 1.0 1.0 1.0 1.2 0.9 1.1 3.1 0.6
1.6 1.4 1.3 1.4 1.7 1.7 1.7 1.3 1.3
1.1 1.1 1.1 1.1 1.0 0.9 1.0 1.1 1.2

-0.4 -0.5 -0.5 -0.5 -0.5 -0.6 -0.6 -0.6 -0.6
18.6 19.1 19.1 19.3 19.5 19.1 20.2 24.4 23.3
15.3 15.9 15.9 16.1 16.4 15.9 17.0 20.8 19.6

3.3 3.2 3.2 3.1 3.1 3.2 3.2 3.6 3.7

57

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate

705,554 677,852 633,446 603,457 589,659 593,372 598,722 631,161 684,568
2,414,739 2,348,587 2,417,950 2,525,545 2,706,828 2,820,292 2,899,317 2,897,403 3,175,333

101,233 90,823 72,808 90,615 122,061 109,737 143,976 95,516 142,527
372,504 346,742 358,316 409,449 482,231 511,297 533,129 551,216 600,966
485,653 471,793 497,826 511,688 546,202 594,536 597,307 588,706 651,199
597,349 541,344 536,511 513,644 508,843 514,139 503,484 495,318 533,228
730,811 773,290 813,551 850,533 887,753 916,067 944,878 987,791 1,046,955
101,933 140,387 56,009 25,946 30,990 32,522 37,393 35,752 36,327
628,878 632,903 757,542 824,587 856,763 883,545 907,485 952,039 1,010,628
127,189 124,595 138,938 149,616 159,738 174,516 176,543 178,856 200,458
161,932 215,287 89,997 59,165 115,168 121,430 133,526 166,783 148,572

12,174 14,858 11,042 5,270 6,838 3,719 3,856 2,169 3,194
45,473 41,631 38,145 36,171 36,033 39,082 37,896 39,140 39,864

-12,564 40,647 -83,198 -94,861 -37,905 -34,077 -26,685 -9,470 -26,394
-13,372 37,977 -81,285 -92,330 -36,195 -32,716 -24,412 -8,005 -25,450

808 2,670 -1,913 -2,531 -1,710 -1,361 -2,273 -1,465 -944
92,966 93,019 91,673 91,915 89,533 92,566 93,552 92,785 98,907
23,883 25,132 32,335 20,670 20,669 20,140 24,907 42,159 33,001

229,962 220,408 220,885 228,956 223,181 240,033 262,551 324,975 393,498
345,943 332,801 326,535 329,222 319,149 330,608 349,063 408,784 476,241

-115,981 -112,393 -105,650 -100,266 -95,968 -90,575 -86,512 -83,809 -82,743
179,345 167,965 185,388 177,205 172,814 172,736 177,338 186,589 224,158

45,685 36,802 46,464 46,879 52,040 45,306 46,309 48,972 54,337
29,466 29,060 28,908 28,570 29,412 30,174 30,394 31,534 33,816
20,662 17,791 29,678 24,386 18,500 18,342 18,870 21,787 38,068
56,056 56,277 52,601 50,457 51,906 55,768 57,944 60,418 71,780
27,476 28,035 27,737 26,913 20,956 23,146 23,821 23,878 26,834
.......... -677

-88,467 -103,536 -92,785 -88,044 -115,803 -95,251 -89,826 -97,869 -96,941
-73,368 -87,944 -76,617 -72,307 -99,795 -78,315 -72,327 -79,676 -78,901
-15,099 -15,592 -16,168 -15,737 -16,008 -16,936 -17,499 -18,193 -18,040

3,603,065 3,526,563 3,454,881 3,506,284 3,691,847 3,852,612 3,981,628 4,109,042 4,529,188
3,104,459 3,018,975 2,821,070 2,800,231 2,948,770 3,077,939 3,180,427 3,260,470 3,620,287

498,606 507,588 633,811 706,053 743,077 774,673 801,201 848,572 908,901

19.6 19.2 18.3 17.2 16.0 15.4 15.0 15.4 15.1
67.0 66.6 70.0 72.0 73.3 73.2 72.8 70.5 70.1

4.5 6.1 2.6 1.7 3.1 3.2 3.4 4.1 3.3
6.4 6.2 6.4 6.5 6.0 6.2 6.6 7.9 8.7
5.0 4.8 5.4 5.1 4.7 4.5 4.5 4.5 4.9

-2.5 -2.9 -2.7 -2.5 -3.1 -2.5 -2.3 -2.4 -2.1
100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

86.2 85.6 81.7 79.9 79.9 79.9 79.9 79.3 79.9
13.8 14.4 18.3 20.1 20.1 20.1 20.1 20.7 20.1

4.6 4.2 3.8 3.5 3.3 3.2 3.1 3.1 3.2
15.7 14.6 14.6 14.6 15.0 15.2 15.0 14.3 14.9

1.1 1.3 0.5 0.3 0.6 0.7 0.7 0.8 0.7
1.5 1.4 1.3 1.3 1.2 1.3 1.4 1.6 1.8
1.2 1.0 1.1 1.0 1.0 0.9 0.9 0.9 1.1

-0.6 -0.6 -0.6 -0.5 -0.6 -0.5 -0.5 -0.5 -0.5
23.4 22.0 20.8 20.2 20.4 20.8 20.7 20.3 21.3
20.2 18.8 17.0 16.2 16.3 16.6 16.5 16.1 17.0

3.2 3.2 3.8 4.1 4.1 4.2 4.2 4.2 4.3

58

Table 3.1 - OUTLAYS BY SUPERFUNCTION AND FUNCTION: 1940 - 2024

Superfunction and Function

In millions of dollars:
National Defense
Human resources

Education, Training, Employment, and Social Services
Health
Medicare
Income Security
Social Security

(On-budget)
(Off-budget)

Veterans Benefits and Services
Physical resources

Energy
Natural Resources and Environment
Commerce and Housing Credit

(On-budget)
(Off-budget)

Transportation
Community and Regional Development

Net interest
(On-budget)
(Off-budget)

Other functions
International Affairs
General Science, Space, and Technology
Agriculture
Administration of Justice
General Government
Allowances

Undistributed offsetting receipts
(On-budget)
(Off-budget)

Total, Federal outlays
(On-budget)
(Off-budget)

As percentages of outlays:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

As percentages of GDP:
National defense
Human resources
Physical resources
Net interest
Other functions
Undistributed offsetting receipts
Total, Federal outlays

(On-budget)
(Off-budget)

* 0.05 percent or less

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

737,886 762,379 770,030 777,528 784,944
3,252,442 3,395,055 3,570,939 3,679,726 3,782,658

112,368 101,911 99,557 95,716 93,022
615,950 653,164 635,548 652,750 665,892
685,230 718,231 807,156 828,818 846,867
514,241 516,473 536,123 537,815 537,271

1,107,132 1,170,976 1,239,508 1,312,474 1,389,854
39,766 43,528 47,421 51,503 55,929

1,067,366 1,127,448 1,192,087 1,260,971 1,333,925
217,521 234,300 253,047 252,153 249,752
178,653 152,619 145,337 135,128 132,628

3,536 -5,022 378 -1,046 -2,105
43,690 42,895 42,552 40,835 40,933
-5,126 -13,028 -12,862 -13,971 -11,499
-5,256 -13,756 -13,481 -14,519 -12,165

130 728 619 548 666
100,889 100,220 87,382 83,440 82,823
35,664 27,554 27,887 25,870 22,476

478,812 547,504 609,883 663,691 701,694
560,431 628,098 687,923 740,420 776,448
-81,619 -80,594 -78,040 -76,729 -74,754

208,154 189,469 184,822 175,809 153,490
53,125 49,796 49,485 46,363 45,102
34,587 34,332 34,338 33,686 33,831
19,474 18,259 18,484 17,472 16,847
69,025 71,473 72,323 73,708 75,130
31,628 31,038 32,012 32,322 32,486

315 -15,429 -21,820 -27,742 -49,906
-110,374 -101,825 -103,534 -101,797 -102,428

-92,180 -83,071 -84,070 -81,821 -81,919
-18,194 -18,754 -19,464 -19,976 -20,509

4,745,573 4,945,201 5,177,477 5,330,085 5,452,986
3,777,890 3,916,373 4,082,275 4,165,271 4,213,658

967,683 1,028,828 1,095,202 1,164,814 1,239,328

15.5 15.4 14.9 14.6 14.4
68.5 68.7 69.0 69.0 69.4
3.8 3.1 2.8 2.5 2.4

10.1 11.1 11.8 12.5 12.9
4.4 3.8 3.6 3.3 2.8

-2.3 -2.1 -2.0 -1.9 -1.9
100.0 100.0 100.0 100.0 100.0
79.6 79.2 78.8 78.1 77.3
20.4 20.8 21.2 21.9 22.7

3.3 3.2 3.1 3.0 2.9
14.5 14.4 14.4 14.1 13.8
0.8 0.6 0.6 0.5 0.5
2.1 2.3 2.5 2.6 2.6
0.9 0.8 0.7 0.7 0.6

-0.5 -0.4 -0.4 -0.4 -0.4
21.2 21.0 20.9 20.5 20.0
16.9 16.6 16.5 16.0 15.4
4.3 4.4 4.4 4.5 4.5

59

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

050 National Defense:
051 Department of Defense-Military:

Military Personnel 16,331 16,256 17,422 17,913 20,009 22,952 25,118 26,914 29,032 29,079
Operation and Maintenance 11,594 11,874 11,932 12,349 14,710 19,000 20,578 22,227 21,609 20,941
Procurement 14,532 16,632 15,351 11,839 14,339 19,012 23,283 23,988 21,584 18,858
Research, Development, Test, and Evaluation 6,319 6,376 7,021 6,236 6,259 7,160 7,747 7,457 7,166 7,303
Military Construction 1,347 1,144 1,026 1,007 1,334 1,536 1,281 1,389 1,168 1,095
Family Housing 259 563 550 563 569 485 495 574 614 598
Other -271 -1,696 -717 -1,127 -590 -76 1,853 -1,777 -1,050 -376

051 Subtotal, Department of Defense-Military 50,111 51,147 52,585 48,780 56,629 70,069 80,355 80,771 80,123 77,497
053 Atomic energy defense activities 2,074 2,041 1,902 1,620 1,466 1,277 1,336 1,389 1,415 1,385
054 Defense-related activities 160 212 270 220 16 71 235 337 154 -10
Total, National Defense 52,345 53,400 54,757 50,620 58,111 71,417 81,926 82,497 81,692 78,872

150 International Affairs:
151 International development and humanitarian assistance 2,883 3,079 3,367 3,357 3,478 3,085 2,879 2,484 2,341 2,296
152 International security assistance 1,958 2,185 1,830 1,599 1,590 1,530 1,051 1,102 1,094 1,367
153 Conduct of foreign affairs 249 346 231 336 354 369 354 370 398 405
154 Foreign information and exchange activities 197 201 207 224 228 245 253 237 235 241
155 International financial programs 353 -503 -690 -242 -69 338 765 407 261 -150
Total, International Affairs 5,639 5,308 4,945 5,273 5,580 5,566 5,301 4,600 4,330 4,159

250 General Science, Space, and Technology:
251 General science and basic research 497 534 766 789 858 897 930 938 947 1,009
252 Space flight, research, and supporting activities 1,226 2,516 4,131 5,034 5,858 5,336 4,594 4,082 3,564 3,172
Total, General Science, Space, and Technology 1,723 3,051 4,897 5,823 6,717 6,233 5,524 5,020 4,511 4,182

270 Energy:
271 Energy supply 533 451 485 602 510 673 918 887 856 880
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation 71 80 87 97 101 109 118 122 142 155
Total, Energy 604 530 572 699 612 782 1,037 1,010 997 1,035

300 Natural Resources and Environment:
301 Water resources 1,290 1,448 1,461 1,546 1,704 1,685 1,644 1,591 1,514 1,768
302 Conservation and land management 376 357 364 384 351 417 457 323 436 553
303 Recreational resources 123 148 167 175 189 222 269 315 303 397
304 Pollution control and abatement 70 87 117 134 158 190 249 303 384 702
306 Other natural resources 186 212 255 292 317 354 370 368 428 495
Total, Natural Resources and Environment 2,044 2,251 2,364 2,531 2,719 2,869 2,988 2,900 3,065 3,915

350 Agriculture:
351 Farm income stabilization 3,222 4,047 4,241 3,551 2,004 2,515 4,032 5,304 4,589 3,651
352 Agricultural research and services 340 337 368 404 444 475 512 521 577 639
Total, Agriculture 3,562 4,384 4,609 3,954 2,447 2,990 4,544 5,826 5,166 4,290

370 Commerce and Housing Credit:
371 Mortgage credit 650 -592 -54 277 2,494 2,846 3,261 -720 590 74
372 Postal service 797 770 578 805 888 1,141 1,080 920 1,510 2,183

(On-budget) 797 770 578 805 888 1,141 1,080 920 1,510 2,183
(Off-budget)

373 Deposit insurance -394 -423 -436 -389 -486 -401 -522 -603 -501 -383
376 Other advancement of commerce 371 307 331 465 348 394 462 284 513 492
Total, Commerce and Housing Credit 1,424 62 418 1,157 3,245 3,979 4,280 -119 2,112 2,366

(On-budget) 1,424 62 418 1,157 3,245 3,979 4,280 -119 2,112 2,366
(Off-budget)

400 Transportation:
401 Ground transportation 2,855 3,090 3,715 4,105 4,072 4,139 4,378 4,443 4,678 5,182
402 Air transportation 818 851 882 941 961 1,042 1,084 1,206 1,408 1,807
403 Water transportation 617 655 646 717 695 749 841 857 895 1,027
407 Other transportation 3 6 13 21 26 37
Total, Transportation 4,290 4,596 5,242 5,763 5,730 5,936 6,316 6,526 7,008 8,052

450 Community and Regional Development:
451 Community development 266 233 316 413 423 580 649 833 1,449 1,728
452 Area and regional development 179 307 592 648 448 450 613 679 685 835
453 Disaster relief and insurance 23 34 25 53 234 78 120 40 257 353
Total, Community and Regional Development 469 574 933 1,114 1,105 1,108 1,382 1,552 2,392 2,917

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education 482 553 579 719 1,627 2,310 2,516 2,470 2,893 3,333
502 Higher education 328 426 382 413 706 1,161 1,394 1,234 1,387 1,435
503 Research and general education aids 58 55 62 92 122 156 240 210 355 295
504 Training and employment 189 203 291 528 983 1,233 1,582 1,560 1,602 1,952
505 Other labor services 74 84 72 97 101 107 112 122 135 157
506 Social services 110 137 169 291 823 1,486 1,791 1,952 2,263 2,677
Total, Education, Training, Employment, and Social Services 1,241 1,458 1,555 2,140 4,363 6,453 7,634 7,548 8,634 9,849

550 Health:
551 Health care services 528 623 740 881 1,486 2,004 2,694 3,360 3,993 4,766
552 Health research and training 580 722 925 780 918 1,184 1,517 1,599 1,688 1,801
554 Consumer and occupational health and safety 89 106 123 130 138 163 179 203 226 277
Total, Health 1,198 1,451 1,788 1,791 2,543 3,351 4,390 5,162 5,907 6,843

570 Medicare:
571 Medicare 64 2,748 4,649 5,695 6,213 6,622

600 Income Security:
601 General retirement and disability insurance (excluding social 661 632 682 668 736 731 944 1,035 1,032 1,613
602 Federal employee retirement and disability 1,959 2,240 2,554 2,865 3,326 3,802 4,285 4,782 5,545 6,585
603 Unemployment compensation 3,809 3,344 3,178 2,577 2,215 2,263 2,527 2,577 3,359 6,166
604 Housing assistance 165 179 150 231 238 271 312 383 499 764
605 Food and nutrition assistance 275 284 308 299 363 418 505 587 960 2,179
609 Other income security 2,338 2,633 2,785 2,828 2,799 2,776 3,243 3,712 4,260 5,640
Total, Income Security 9,207 9,311 9,657 9,469 9,678 10,261 11,816 13,076 15,655 22,946

60

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

650 Social Security:
651 Social security 14,365 15,788 16,620 17,460 20,694 21,725 23,854 27,298 30,270 35,872

(On-budget) 94 94 414 458 465
(Off-budget) 14,365 15,788 16,620 17,460 20,694 21,631 23,760 26,885 29,812 35,408

700 Veterans Benefits and Services:
701 Income security for veterans 3,970 4,208 4,148 4,216 4,185 4,547 4,668 5,041 5,552 5,973
702 Veterans education, training, and rehabilitation 151 95 71 52 51 300 470 691 1,002 1,644
703 Hospital and medical care for veterans 1,084 1,145 1,229 1,269 1,318 1,390 1,468 1,562 1,798 2,034
704 Veterans housing 242 -104 49 5 173 308 215 107 62 -171
705 Other veterans benefits and services 172 171 179 173 188 190 212 230 255 287
Total, Veterans Benefits and Services 5,619 5,514 5,675 5,716 5,916 6,735 7,032 7,631 8,669 9,768

750 Administration of Justice:
751 Federal law enforcement activities 269 288 306 333 355 389 409 470 571 693
752 Federal litigative and judicial activities 111 124 131 146 153 165 178 202 245 287
753 Federal correctional activities 49 53 53 57 55 58 63 65 79 94
754 Criminal justice assistance 1 6 8 29 65 233
Total, Administration of Justice 429 465 489 536 564 618 659 766 959 1,307

800 General Government:
801 Legislative functions 178 176 174 189 208 218 237 254 303 342
802 Executive direction and management 12 13 15 17 17 19 21 25 30 38
803 Central fiscal operations 492 542 607 636 671 725 745 790 914 991
804 General property and records management 403 439 532 624 575 646 497 543 551 573
805 Central personnel management 22 22 23 23 25 19 37 38 44 51
806 General purpose fiscal assistance 212 232 241 238 268 305 339 430 535 535
808 Other general government 28 63 150 39 79 101 126 40 121 126
809 Deductions for offsetting receipts -299 -257 -224 -266 -241 -314 -245 -181 -177 -214
Total, General Government 1,049 1,230 1,518 1,499 1,603 1,719 1,757 1,939 2,320 2,442

900 Net Interest:
901 Interest on Treasury debt securities (gross) 9,120 9,895 10,666 11,346 12,014 13,391 14,573 16,588 19,304 20,959
902 Interest received by on-budget trust funds -824 -895 -1,006 -1,121 -1,259 -1,492 -1,689 -1,953 -2,367 -2,820
903 Interest received by off-budget trust funds -609 -582 -607 -648 -642 -792 -979 -1,149 -1,568 -1,942
908 Other interest -797 -678 -855 -986 -727 -839 -816 -788 -989 -1,356

(On-budget) -797 -678 -855 -986 -727 -839 -816 -788 -989 -1,356
(Off-budget)

909 Other investment income
Total, Net Interest 6,889 7,740 8,199 8,591 9,386 10,268 11,090 12,699 14,380 14,841

(On-budget) 7,498 8,322 8,805 9,239 10,028 11,060 12,069 13,848 15,948 16,783
(Off-budget) -609 -582 -607 -648 -642 -792 -979 -1,149 -1,568 -1,942

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget) -5,042 -5,188 -5,413 -5,572 -5,957 -6,242 -6,639 -7,026 -7,808 -8,417
952 Employer share, employee retirement (off-budget) -221 -242 -279 -282 -337 -415 -445 -532 -637 -640
953 Rents and royalties on the Outer Continental Shelf -12 -367 -16 -53 -248 -637 -961 -428 -187 -1,051
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts -5,274 -5,797 -5,708 -5,908 -6,542 -7,294 -8,045 -7,986 -8,632 -10,107

(On-budget) -5,053 -5,555 -5,429 -5,626 -6,205 -6,879 -7,600 -7,454 -7,995 -9,467
(Off-budget) -221 -242 -279 -282 -337 -415 -445 -532 -637 -640

Total outlays 106,821 111,316 118,528 118,228 134,532 157,464 178,134 183,640 195,649 210,172
(On-budget) 93,286 96,352 102,794 101,699 114,817 137,040 155,798 158,436 168,042 177,346
(Off-budget) 13,535 14,964 15,734 16,529 19,715 20,424 22,336 25,204 27,607 32,826

N/A = Not available
On-budget unless otherwise stated

61

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

29,571 29,773 30,409 32,162 32,546 8,268 33,672 35,553 37,345 40,897
21,675 21,069 22,478 26,297 27,837 7,232 30,587 33,580 36,440 44,788
17,131 15,654 15,241 16,042 15,964 3,766 18,178 19,976 25,404 29,021

7,881 8,157 8,582 8,866 8,923 2,206 9,795 10,508 11,152 13,127
1,108 1,119 1,407 1,462 2,019 376 1,914 1,932 2,080 2,450

688 729 884 1,124 1,192 296 1,358 1,405 1,468 1,680
-409 -1,468 -1,137 -1,101 -563 -338 -357 -694 -284 -1,050

77,645 75,033 77,864 84,852 87,917 21,807 95,147 102,259 113,605 130,912
1,373 1,409 1,486 1,506 1,565 435 1,936 2,070 2,541 2,878

156 240 -3 151 137 27 158 166 196 206
79,174 76,681 79,347 86,509 89,619 22,269 97,241 104,495 116,342 133,995

2,394 1,741 2,430 3,134 2,636 1,119 2,823 2,647 2,910 3,626
1,446 1,427 1,824 2,535 2,683 1,470 3,075 3,926 3,655 4,763

452 476 609 659 727 263 982 1,128 1,310 1,366
274 295 320 348 382 115 386 423 465 534
215 211 527 421 4 -509 -913 -642 -881 2,425

4,781 4,149 5,710 7,097 6,433 2,458 6,353 7,482 7,459 12,714

979 961 1,017 1,038 1,034 292 1,078 1,160 1,297 1,381
3,196 3,071 2,963 2,953 3,338 871 3,657 3,766 3,937 4,451
4,175 4,032 3,980 3,991 4,373 1,162 4,736 4,926 5,234 5,831

1,089 1,007 969 2,446 3,530 913 4,841 6,075 7,165 8,367
........... 3 48 51 38 143 221 252 569
........... 33 65 32 123 897 1,021 342

207 231 331 389 558 146 664 798 742 877
1,296 1,237 1,303 2,916 4,204 1,129 5,770 7,991 9,179 10,156

1,948 2,221 2,200 2,608 2,742 805 3,213 3,431 3,853 4,223
522 403 243 761 744 193 736 1,229 1,070 1,348
439 464 551 696 739 207 838 1,207 1,239 1,372
764 1,122 2,035 2,523 3,067 1,091 4,279 3,965 4,707 5,510
567 565 668 757 891 228 966 1,151 1,266 1,405

4,241 4,775 5,697 7,346 8,184 2,524 10,032 10,983 12,135 13,858

4,553 4,099 1,458 2,160 2,249 743 5,735 10,228 9,895 7,441
675 722 736 837 860 229 998 1,073 1,281 1,333

5,227 4,821 2,194 2,997 3,109 972 6,734 11,301 11,176 8,774

550 -399 2,119 5,463 4,336 562 2,609 4,553 3,991 5,887
1,772 1,567 2,471 2,989 2,805 212 2,094 1,282 896 1,246
1,418 1,410 1,698 1,877 1,720 938 2,267 1,778 1,787 1,677

355 157 773 1,112 1,085 -726 -173 -496 -891 -431
-597 -805 -611 511 -573 -63 -2,788 -988 -1,745 -285
497 568 726 984 1,051 221 1,178 1,406 1,545 2,542

2,222 931 4,705 9,947 7,619 931 3,093 6,254 4,686 9,390
1,867 774 3,932 8,835 6,534 1,657 3,266 6,750 5,577 9,821

355 157 773 1,112 1,085 -726 -173 -496 -891 -431

5,356 5,641 5,583 7,027 9,602 2,336 10,226 10,431 12,662 15,274
1,907 2,159 2,216 2,387 2,531 578 2,786 3,243 3,355 3,723
1,094 1,211 1,316 1,430 1,542 415 1,741 1,787 1,969 2,229

36 56 57 74 65 28 76 61 93 104
8,392 9,066 9,172 10,918 13,739 3,358 14,829 15,521 18,079 21,329

2,100 2,044 2,108 2,318 2,772 896 3,411 3,298 4,000 4,907
928 981 1,339 1,607 2,149 563 2,961 5,672 4,868 4,303
396 1,580 782 398 522 111 649 2,871 1,611 2,043

3,423 4,605 4,229 4,322 5,442 1,569 7,021 11,841 10,480 11,252

3,686 3,573 3,573 4,349 4,200 1,074 4,638 5,186 6,123 6,893
1,448 1,534 1,451 2,182 2,813 744 3,200 3,710 5,030 6,723

319 429 621 790 783 180 894 1,033 1,157 1,212
2,894 3,283 2,910 4,063 6,288 1,912 6,877 10,784 10,833 10,345

184 202 219 259 301 83 374 410 488 551
3,998 3,723 3,682 4,380 4,526 1,176 5,121 5,584 6,588 6,111

12,529 12,744 12,455 16,022 18,910 5,169 21,104 26,706 30,218 31,835

6,205 6,527 7,707 9,519 11,725 2,945 13,031 13,928 15,988 18,003
2,085 2,423 2,497 2,779 3,323 811 3,524 3,752 3,607 4,161

383 406 529 632 686 168 747 844 899 1,006
8,674 9,356 10,733 12,930 15,734 3,924 17,302 18,524 20,494 23,169

7,479 8,052 9,639 12,875 15,834 4,264 19,345 22,768 26,495 32,090

1,812 2,596 2,750 4,689 3,248 1,166 3,558 3,365 4,373 5,083
7,684 8,902 10,783 13,238 15,484 4,269 17,735 19,853 22,676 26,611
7,072 5,354 6,065 13,459 19,453 4,004 15,315 11,847 10,813 18,051
1,125 1,633 1,826 2,059 2,499 662 2,968 3,682 4,372 5,640
3,218 3,641 4,433 6,643 7,959 1,824 8,527 8,926 10,787 14,016
6,740 6,153 7,856 10,088 12,156 3,060 12,957 13,837 13,361 17,163

27,650 28,278 33,714 50,176 60,799 14,985 61,060 61,509 66,382 86,565

62

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans
702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

40,157 49,090 55,867 64,658 73,899 19,763 85,061 93,861 104,073 118,547
538 526 494 499 515 717 741 757 675

39,620 48,565 55,373 64,159 73,384 19,763 84,344 93,120 103,316 117,872

6,354 6,540 6,794 7,877 8,369 2,085 9,229 9,759 10,793 11,700
1,942 2,781 3,233 4,561 5,498 777 3,683 3,337 2,725 2,310
2,423 2,710 3,004 3,663 4,044 1,038 4,706 5,252 5,611 6,513
-310 -368 -4 39 -58 -47 -131 43 176 -4
310 340 347 444 565 107 536 571 609 649

10,720 12,003 13,374 16,584 18,419 3,960 18,022 18,961 19,914 21,169

843 1,020 1,129 1,426 1,604 436 1,772 1,944 2,109 2,357
347 390 426 550 697 213 842 943 1,130 1,347
115 140 179 200 208 57 240 307 337 342
380 624 770 853 921 213 847 729 710 656

1,684 2,174 2,505 3,028 3,430 918 3,701 3,923 4,286 4,702

404 438 521 593 678 183 849 909 921 1,038
59 71 117 63 68 16 76 73 81 97

1,155 1,182 1,299 1,888 1,504 360 1,869 1,988 2,163 2,603
680 818 968 395 46 46 136 261 255 283

57 66 74 88 107 25 100 129 127 154
672 7,350 6,888 7,184 7,232 3,173 9,569 8,442 8,369 8,582
173 157 363 424 393 227 448 448 523 569

-241 -309 -198 -261 -322 -150 -256 -289 -198 -351
2,960 9,774 10,032 10,374 9,706 3,878 12,791 11,961 12,241 12,975

21,849 24,167 29,319 32,665 37,076 8,104 41,915 48,712 59,855 74,803
-2,983 -3,156 -4,064 -4,861 -4,988 -177 -5,488 -6,128 -7,727 -9,707
-2,106 -2,280 -2,520 -2,803 -2,812 -93 -2,650 -2,403 -2,224 -2,339
-1,282 -1,382 -1,286 -1,756 -2,549 -885 -3,875 -4,724 -7,271 -10,224
-1,282 -1,382 -1,286 -1,756 -2,549 -885 -3,875 -4,724 -7,271 -10,224
..........
...........
15,478 17,349 21,449 23,244 26,727 6,949 29,901 35,458 42,633 52,533
17,584 19,629 23,969 26,047 29,539 7,042 32,551 37,860 44,857 54,872
-2,106 -2,280 -2,520 -2,803 -2,812 -93 -2,650 -2,403 -2,224 -2,339

...........

...........

...........

...........

...........

...........

-8,646 -8,759 -9,236 -10,258 -10,761 -2,646 -11,528 -12,401 -13,095 -14,638
-657 -695 -764 -916 -963 -249 -977 -1,060 -1,114 -1,204
-279 -3,956 -6,748 -2,428 -2,662 -1,311 -2,374 -2,259 -3,267 -4,101

...........

...........
-9,583 -13,409 -16,749 -13,602 -14,386 -4,206 -14,879 -15,720 -17,476 -19,942
-8,926 -12,714 -15,985 -12,686 -13,423 -3,957 -13,902 -14,660 -16,362 -18,738

-657 -695 -764 -916 -963 -249 -977 -1,060 -1,114 -1,204
230,681 245,707 269,359 332,332 371,792 95,975 409,218 458,746 504,028 590,941
193,470 199,961 216,496 270,780 301,098 77,281 328,675 369,585 404,941 477,044

37,212 45,746 52,862 61,552 70,695 18,695 80,543 89,161 99,087 113,898

63

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

47,941 55,170 60,886 64,158 67,842 71,511 72,020 76,337 80,676 75,622
51,878 59,673 64,881 67,329 72,336 75,255 76,167 84,436 86,960 88,294
35,191 43,271 53,624 61,879 70,381 76,517 80,743 77,164 81,619 80,972
15,278 17,729 20,552 23,113 27,099 32,279 33,592 34,788 36,997 37,454

2,458 2,922 3,524 3,705 4,260 5,067 5,853 5,874 5,275 5,080
1,721 1,993 2,126 2,413 2,642 2,819 2,908 3,082 3,257 3,501
-605 -65 -1,236 -1,734 548 1,993 2,637 209 46 -1,228

153,861 180,693 204,356 220,863 245,109 265,440 273,919 281,889 294,829 289,694
3,398 4,309 5,171 6,120 7,098 7,445 7,451 7,913 8,119 8,988

253 307 375 428 535 487 626 557 606 639
157,513 185,309 209,903 227,411 252,743 273,373 281,996 290,360 303,555 299,321

4,131 3,772 3,955 4,478 5,408 4,967 4,319 4,703 4,836 5,498
5,095 5,416 6,613 7,924 9,391 10,499 7,106 4,500 1,467 8,652
1,343 1,625 1,761 1,869 2,038 2,266 2,206 2,726 2,885 3,045

528 575 607 688 802 915 998 1,049 1,105 1,102
2,007 911 -1,089 910 -1,471 -4,501 -2,985 -2,513 -710 -4,539

13,104 12,300 11,848 15,869 16,169 14,146 11,645 10,466 9,583 13,758

1,476 1,606 1,644 1,842 2,015 2,207 2,243 2,407 2,626 2,818
4,992 5,593 6,290 6,469 6,607 6,756 6,957 8,413 10,196 11,609
6,468 7,199 7,934 8,311 8,622 8,962 9,200 10,820 12,821 14,426

10,202 8,263 6,143 3,255 2,615 2,839 2,318 746 1,230 1,976
730 516 477 527 491 515 281 342 333 365

3,280 3,877 1,855 2,518 1,838 597 788 568 621 442
954 871 878 773 664 739 684 640 521 558

15,166 13,527 9,353 7,073 5,608 4,690 4,072 2,296 2,705 3,341

4,132 3,948 3,904 4,070 4,122 4,041 3,783 4,034 4,271 4,401
1,490 1,365 1,787 1,615 1,860 1,749 1,822 2,589 3,792 4,030
1,297 1,154 1,170 1,263 1,230 1,141 1,206 1,268 1,336 1,388
5,170 5,012 4,263 4,044 4,465 4,831 4,869 4,832 4,878 5,156
1,478 1,519 1,548 1,595 1,668 1,866 1,675 1,878 1,890 2,080

13,568 12,998 12,672 12,586 13,345 13,628 13,355 14,601 16,169 17,055

9,783 14,344 21,316 11,828 23,702 29,570 24,697 15,223 14,699 9,550
1,458 1,522 1,491 1,649 1,725 1,749 1,770 1,865 1,999 2,087

11,241 15,866 22,807 13,477 25,427 31,319 26,466 17,088 16,698 11,637

6,063 6,056 5,135 4,382 3,054 934 -67 4,992 4,978 3,845
1,432 154 1,111 1,239 1,351 758 1,593 2,229 127 2,116
1,343 707 789 879 1,210 716 650 517 436 490

89 -553 322 360 142 42 943 1,712 -310 1,626
-1,371 -2,056 -1,253 -616 -2,198 1,394 3,106 10,020 21,996 57,891
2,083 2,101 1,688 1,954 2,130 1,973 1,802 1,922 2,608 3,747
8,206 6,256 6,681 6,959 4,337 5,058 6,434 19,163 29,709 67,599
8,117 6,809 6,359 6,599 4,195 5,016 5,492 17,451 30,019 65,973

89 -553 322 360 142 42 943 1,712 -310 1,626

17,074 14,321 14,265 16,158 17,606 18,725 17,150 18,148 17,946 18,954
3,814 3,526 4,000 4,415 4,895 5,287 5,520 5,897 6,622 7,234
2,381 2,687 2,969 3,010 3,201 3,964 3,461 3,111 2,916 3,151

110 90 99 85 137 136 91 116 124 146
23,379 20,625 21,334 23,669 25,838 28,113 26,222 27,272 27,608 29,485

5,070 4,608 4,353 4,520 4,598 4,094 3,679 3,448 3,693 3,530
3,818 3,841 3,212 3,034 3,113 2,723 1,599 2,075 1,894 2,902
1,680 -102 -1 119 -35 416 -229 -230 -226 2,098

10,568 8,347 7,564 7,673 7,676 7,233 5,049 5,293 5,362 8,531

7,099 6,722 6,258 6,483 7,598 7,802 7,869 8,377 9,150 9,918
8,767 7,116 7,184 7,318 8,156 8,359 7,361 8,244 10,584 11,107
1,171 1,211 1,155 1,330 1,228 1,265 1,358 1,368 1,507 1,572
9,241 5,464 5,295 4,644 4,972 5,257 5,084 5,215 5,292 5,619

587 589 599 639 678 672 675 739 786 810
6,281 5,508 5,703 6,503 5,957 6,418 6,572 6,984 8,007 8,141

33,146 26,609 26,194 26,916 28,589 29,773 28,918 30,928 35,325 37,167

21,205 21,786 23,008 24,522 26,984 28,848 32,614 36,016 39,158 47,641
4,615 4,618 4,552 4,767 5,375 5,920 6,153 7,182 7,865 8,596
1,047 1,041 1,081 1,129 1,182 1,165 1,197 1,285 1,356 1,462

26,866 27,445 28,641 30,417 33,541 35,933 39,964 44,483 48,380 57,699

39,149 46,567 52,588 57,540 65,822 70,164 75,120 78,878 84,964 98,102

5,439 5,571 5,581 5,441 5,617 5,330 5,565 5,294 5,650 5,148
31,296 34,345 36,530 38,080 38,621 41,392 43,782 46,920 49,202 52,037
19,656 23,728 31,464 18,421 17,475 17,753 17,080 15,271 15,616 18,889

7,757 8,741 10,001 11,273 25,266 12,386 12,658 13,909 14,717 15,907
16,205 15,581 17,959 18,103 18,590 18,652 18,987 20,132 21,353 24,131
19,951 20,192 21,506 22,085 23,464 25,173 26,065 28,903 31,050 32,725

100,304 108,158 123,041 113,405 129,032 120,685 124,137 130,430 137,589 148,838

64

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans
702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

139,584 155,964 170,724 178,223 188,623 198,756 207,352 219,341 232,542 248,623
670 844 19,993 7,056 5,189 8,072 4,930 4,852 5,069 3,625

138,914 155,120 150,731 171,167 183,434 190,684 202,422 214,489 227,473 244,998

12,921 13,723 14,263 14,412 14,728 15,047 14,978 15,980 16,562 15,261
2,226 1,917 1,598 1,333 1,029 496 424 424 426 245
6,964 7,517 8,272 8,860 9,546 9,871 10,266 10,841 11,342 12,133

217 120 17 257 230 128 344 1,305 892 530
645 662 673 712 718 772 717 816 780 865

22,973 23,938 24,824 25,575 26,251 26,314 26,729 29,367 30,003 29,034

2,582 2,667 3,033 3,356 3,675 3,764 4,272 5,235 4,889 4,840
1,491 1,517 1,627 1,825 2,064 2,176 2,482 2,880 3,255 3,577

361 364 418 494 537 614 711 930 1,044 1,291
473 294 167 136 150 181 250 352 455 477

4,908 4,842 5,246 5,811 6,426 6,735 7,715 9,397 9,644 10,185

1,041 1,181 1,196 1,319 1,355 1,383 1,444 1,599 1,776 1,759
100 96 96 97 113 109 111 123 129 160

2,601 2,577 3,039 3,238 3,480 3,625 3,894 4,783 5,734 5,824
97 194 152 150 39 416 90 -232 -432 -33

159 136 115 139 164 126 143 113 139 184
6,854 6,390 6,452 6,768 6,353 6,431 1,621 1,816 2,061 2,161

745 503 767 548 517 479 806 1,891 803 767
-222 -216 -636 -513 -506 -78 -623 -694 -893 -361

11,373 10,861 11,181 11,746 11,515 12,491 7,487 9,399 9,317 10,462

95,535 117,227 128,653 153,866 178,871 190,272 195,242 214,047 240,845 264,691
-11,523 -13,995 -15,257 -17,044 -21,838 -26,628 -29,614 -34,406 -40,467 -46,321

-2,288 -2,071 -1,845 -3,310 -4,118 -4,329 -5,290 -7,416 -11,395 -15,991
-12,958 -16,129 -21,743 -22,410 -23,438 -23,298 -21,727 -20,422 -20,003 -18,032
-12,958 -16,129 -21,743 -22,410 -23,438 -23,298 -21,727 -20,422 -20,003 -18,032

..........
...........
68,766 85,032 89,808 111,102 129,478 136,017 138,611 151,803 168,981 184,347
71,054 87,102 91,653 114,411 133,595 140,346 143,901 159,219 180,376 200,338
-2,288 -2,071 -1,845 -3,310 -4,118 -4,329 -5,290 -7,416 -11,395 -15,991

...........

...........

...........

...........

...........

...........

-16,473 -18,203 -21,706 -23,219 -24,648 -25,434 -27,259 -29,037 -29,425 -28,044
-1,430 -1,646 -1,778 -2,044 -2,509 -2,857 -3,300 -4,382 -4,858 -5,567

-10,138 -6,250 -10,491 -6,694 -5,542 -4,716 -4,021 -3,548 -2,929 -3,004
........... -1,875
...........

-28,041 -26,099 -33,976 -31,957 -32,698 -33,007 -36,455 -36,967 -37,212 -36,615
-26,611 -24,453 -32,198 -29,913 -30,189 -30,150 -33,155 -32,585 -32,354 -31,048

-1,430 -1,646 -1,778 -2,044 -2,509 -2,857 -3,300 -4,382 -4,858 -5,567
678,241 745,743 808,364 851,805 946,344 990,382 1,004,017 1,064,416 1,143,743 1,252,993
542,956 594,892 660,934 685,632 769,396 806,842 809,243 860,012 932,832 1,027,928
135,285 150,851 147,430 166,173 176,949 183,540 194,774 204,404 210,911 225,065

65

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

83,439 81,171 75,904 73,137 70,809 66,669 69,724 68,976 69,503 75,950
101,715 91,939 94,036 87,868 91,017 88,711 92,408 93,412 96,344 105,812

82,028 74,880 69,935 61,768 54,981 48,913 47,690 48,206 48,826 51,696
34,585 34,628 36,964 34,759 34,590 36,490 37,011 37,416 37,359 37,602

3,497 4,262 4,831 4,979 6,823 6,683 6,187 6,044 5,521 5,109
3,296 3,271 3,255 3,316 3,571 3,828 4,003 3,871 3,692 3,413

-46,236 -3,317 -6,429 2,727 -2,418 1,836 1,228 -2,132 -47 1,447
262,324 286,834 278,497 268,553 259,373 253,130 258,251 255,793 261,198 281,029

9,998 10,613 11,011 11,884 11,769 11,637 11,267 11,262 12,221 12,138
964 899 1,577 1,202 921 981 984 1,139 1,350 1,196

273,285 298,346 291,084 281,640 272,063 265,748 270,502 268,194 274,769 294,363

5,141 6,132 5,825 7,048 7,598 6,160 6,003 5,395 5,653 6,516
9,823 7,490 7,639 6,642 5,252 4,565 4,632 5,135 5,531 6,387
3,279 3,879 4,298 4,544 4,189 3,753 3,917 3,259 4,160 4,708
1,252 1,279 1,351 1,397 1,416 1,186 1,171 1,158 1,226 817

-3,648 -2,689 -1,896 -2,564 -2,026 -2,177 -550 -1,893 -1,331 -1,215
15,846 16,090 17,218 17,067 16,429 13,487 15,173 13,054 15,239 17,213

3,136 3,551 3,914 3,825 4,099 3,991 4,080 5,306 5,638 6,167
12,957 12,838 13,092 12,363 12,593 12,693 13,056 12,866 12,446 12,427
16,092 16,389 17,006 16,189 16,692 16,684 17,136 18,172 18,084 18,594

1,945 3,226 3,286 3,899 3,584 1,649 626 181 -118 -1,818
386 468 521 582 671 624 572 621 586 666

-235 319 336 275 223 141 23 233 225 162
340 486 176 462 458 425 254 235 218 229

2,436 4,499 4,319 5,218 4,936 2,839 1,475 1,270 911 -761

4,366 4,559 4,258 4,488 4,625 4,536 4,411 4,647 4,725 5,078
4,646 5,268 5,498 5,789 5,958 5,980 5,669 6,204 6,367 6,762
1,531 1,681 1,890 1,871 1,998 1,933 2,029 2,092 2,657 2,540
5,854 6,073 6,066 6,042 6,502 6,180 6,284 6,417 6,891 7,395
2,148 2,420 2,512 2,811 2,806 2,874 2,808 2,918 3,303 3,228

18,544 20,001 20,224 21,000 21,889 21,503 21,201 22,278 23,943 25,003

12,743 12,499 17,557 12,219 7,037 6,478 6,261 9,313 20,039 33,442
2,143 2,423 2,524 2,575 2,634 2,557 2,628 2,764 2,840 3,016

14,886 14,922 20,081 14,795 9,671 9,035 8,889 12,077 22,879 36,458

5,362 4,320 1,554 -501 -1,038 -5,025 -4,006 -2,934 364 -3,335
1,828 1,169 1,602 1,233 -1,839 -58 77 303 1,050 2,129

511 511 161 130 130 122 126 86 29 100
1,317 659 1,441 1,103 -1,969 -180 -49 217 1,021 2,029

66,232 2,518 -27,957 -7,570 -17,827 -8,394 -14,384 -4,371 -5,280 -3,053
2,848 2,911 2,949 2,609 2,896 2,999 3,673 8,009 6,507 7,466

76,270 10,918 -21,853 -4,228 -17,808 -10,478 -14,640 1,007 2,641 3,207
74,953 10,260 -23,294 -5,331 -15,839 -10,298 -14,591 790 1,620 1,178

1,317 659 1,441 1,103 -1,969 -180 -49 217 1,021 2,029

19,545 20,347 21,251 23,940 25,297 25,650 26,795 26,004 28,052 31,697
8,184 9,313 10,049 10,146 10,020 10,135 10,138 10,622 10,720 10,571
3,148 3,429 3,423 3,648 3,732 3,460 3,554 3,518 3,546 4,394

223 244 281 333 301 320 280 199 214 191
31,099 33,332 35,004 38,066 39,350 39,565 40,767 40,343 42,532 46,853

3,543 3,643 3,681 4,133 4,744 4,860 4,962 5,118 5,116 5,480
2,745 2,317 2,541 2,337 2,723 2,727 2,741 2,512 2,327 2,538

522 876 2,924 4,150 3,279 3,154 3,346 2,141 4,422 2,605
6,810 6,836 9,146 10,620 10,746 10,741 11,049 9,771 11,865 10,623

11,372 12,402 13,481 14,258 14,694 14,871 15,073 16,606 17,589 20,578
11,961 11,268 14,474 7,875 14,172 12,191 12,298 12,070 10,672 10,115

1,775 1,995 2,053 2,098 2,128 2,228 2,150 2,280 2,333 2,543
5,934 6,479 6,700 7,097 7,430 7,030 6,681 6,636 6,783 6,777

788 884 948 958 965 925 1,009 1,036 1,076 1,194
9,401 9,708 9,718 10,994 11,631 11,066 11,761 11,884 12,152 12,557

41,231 42,735 47,374 43,281 51,020 48,311 48,972 50,512 50,605 53,764

60,722 77,717 86,858 94,259 101,912 106,609 109,962 116,321 124,494 136,201
8,886 10,012 10,781 10,986 11,569 10,827 11,847 13,073 14,383 15,979
1,560 1,757 1,762 1,863 1,918 1,929 2,023 2,031 2,171 2,324

71,168 89,486 99,401 107,107 115,399 119,365 123,832 131,425 141,048 154,504

104,489 119,024 130,552 144,747 159,855 174,225 190,016 192,822 190,447 197,113

4,945 5,483 4,347 5,720 5,106 5,234 4,721 4,632 1,878 5,189
56,151 57,646 60,093 62,540 65,882 68,071 71,539 73,485 75,146 77,152
27,084 39,466 37,802 28,729 23,638 24,898 22,888 22,070 23,631 23,012
17,198 18,944 21,582 23,941 27,590 26,837 27,881 28,828 27,799 28,949
28,649 32,787 35,312 36,892 37,594 37,933 36,061 33,585 33,147 32,483
38,605 45,406 51,002 59,468 63,996 66,773 71,945 75,150 80,877 86,939

172,633 199,732 210,137 217,290 223,806 229,746 235,035 237,750 242,478 253,724

66

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans
702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

269,014 287,584 304,585 319,565 335,846 349,671 365,251 379,215 390,037 409,423
2,619 6,166 6,236 5,683 5,476 5,802 6,879 9,146 10,824 13,254

266,395 281,418 298,349 313,881 330,370 343,869 358,372 370,069 379,213 396,169

16,981 17,318 17,781 19,638 18,993 18,228 20,435 21,350 22,184 24,907
393 746 788 1,075 1,082 1,073 1,113 1,058 1,222 1,285

12,889 14,091 14,812 15,677 16,428 16,586 17,093 17,545 18,168 19,516
100 917 1,314 212 344 80 -327 853 580 364
913 966 947 957 1,015 989 969 935 1,001 917

31,275 34,037 35,642 37,559 37,862 36,956 39,283 41,741 43,155 46,989

5,872 6,687 6,912 6,873 6,646 7,324 8,528 10,420 11,459 12,121
4,352 5,054 5,336 5,469 6,115 6,067 6,317 6,682 7,427 7,762
1,600 2,114 2,124 2,315 2,749 3,013 2,939 2,682 3,204 3,707

663 795 822 859 998 1,494 2,833 3,575 4,446 4,909
12,486 14,650 15,193 15,516 16,508 17,898 20,617 23,359 26,536 28,499

1,871 2,084 2,120 2,032 1,996 1,967 1,925 2,007 2,095 2,227
190 188 196 232 217 204 223 272 446 456

6,132 6,628 7,017 7,370 7,900 7,445 7,383 10,064 9,434 8,285
587 616 924 498 815 682 925 801 -67 -32
141 214 190 210 134 103 137 116 156 184

2,100 1,865 1,935 1,937 2,220 2,059 2,189 2,188 1,958 2,084
1,266 1,767 1,300 968 1,594 989 1,262 951 2,225 2,192
-718 -480 -739 -2,087 -1,077 -1,694 -1,497 -855 -884 -2,383

11,568 12,883 12,944 11,159 13,799 11,755 12,547 15,544 15,363 13,013

285,421 292,294 292,479 296,253 332,379 343,918 355,764 363,759 353,463 361,925
-50,426 -54,193 -55,537 -56,494 -59,871 -60,869 -63,776 -67,208 -66,520 -69,290
-20,222 -23,637 -26,788 -29,203 -33,305 -36,507 -41,214 -46,629 -52,070 -59,796
-20,325 -15,120 -11,442 -7,623 -7,069 -5,489 -6,790 -8,803 -5,117 -9,888
-20,325 -15,120 -11,442 -7,623 -7,069 -5,489 -6,790 -8,802 -5,116 -9,888

.......... -1 -1
........... -1 -1 -2

194,448 199,344 198,713 202,932 232,134 241,053 243,984 241,118 229,755 222,949
214,670 222,981 225,501 232,135 265,439 277,560 285,198 287,748 281,826 282,745
-20,222 -23,637 -26,788 -29,203 -33,305 -36,507 -41,214 -46,630 -52,071 -59,796

...........

...........

...........

...........

...........

...........

-30,402 -30,680 -28,186 -28,361 -27,961 -27,259 -27,773 -27,820 -28,209 -30,214
-5,804 -6,101 -6,416 -6,409 -6,432 -6,278 -6,483 -7,052 -7,385 -7,637
-3,150 -2,498 -2,785 -3,001 -2,418 -3,741 -4,711 -4,522 -3,098 -4,580
........... -5,158
........... -7,644 -342 -11,006 -2,642 -1,753 -150

-39,356 -39,280 -37,386 -37,772 -44,455 -37,620 -49,973 -47,194 -40,445 -42,581
-33,553 -33,179 -30,970 -31,362 -38,023 -31,342 -43,490 -40,142 -33,060 -34,944

-5,804 -6,101 -6,416 -6,409 -6,432 -6,278 -6,483 -7,052 -7,385 -7,637
1,324,226 1,381,529 1,409,386 1,461,752 1,515,742 1,560,484 1,601,116 1,652,458 1,701,842 1,788,950
1,082,539 1,129,191 1,142,799 1,182,380 1,227,078 1,259,580 1,290,490 1,335,854 1,381,064 1,458,185

241,687 252,338 266,587 279,372 288,664 300,904 310,626 316,604 320,778 330,765

67

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

73,977 86,799 106,744 113,576 127,463 127,543 127,544 138,940 147,348 155,690
111,964 130,005 151,408 174,045 188,118 203,789 216,631 244,836 259,312 275,988

54,986 62,515 67,926 76,216 82,294 89,757 99,647 117,398 129,218 133,603
40,455 44,389 53,098 60,759 65,694 68,629 73,136 75,120 79,030 76,990

4,977 5,052 5,851 6,312 5,331 6,245 7,899 11,563 17,614 21,169
3,516 3,736 3,784 3,905 3,720 3,717 3,473 3,590 2,721 3,173

310 -651 -1,675 1,626 1,451 -383 218 3,185 1,499 90
290,185 331,845 387,136 436,439 474,071 499,297 528,548 594,632 636,742 666,703

12,931 14,795 16,018 16,605 18,031 17,465 17,042 17,122 17,546 19,308
1,616 1,816 1,579 2,769 3,192 5,058 5,668 4,312 6,724 7,474

304,732 348,456 404,733 455,813 495,294 521,820 551,258 616,066 661,012 693,485

7,185 7,812 10,324 13,807 17,696 16,693 15,524 14,074 22,095 19,014
6,560 7,907 8,620 8,369 7,895 7,811 7,982 9,480 6,247 11,363
5,048 7,035 6,681 7,895 9,148 8,559 8,379 10,388 12,152 13,557

804 906 959 1,140 1,129 1,162 1,220 1,330 1,330 1,485
-3,112 -1,345 -5,385 -4,341 -1,303 -4,726 -4,623 -6,415 -4,295 -224
16,485 22,315 21,199 26,870 34,565 29,499 28,482 28,857 37,529 45,195

6,520 7,261 7,951 8,392 8,819 9,093 9,149 9,573 10,020 11,730
13,233 13,473 12,880 14,637 14,778 14,491 15,258 17,200 18,397 18,370
19,753 20,734 20,831 23,029 23,597 23,584 24,407 26,773 28,417 30,100

-1,145 -803 -2,051 -1,536 -929 234 -1,983 -413 2,051 5,801
760 878 897 926 883 747 580 409 1,432 4,997
159 169 182 158 162 -441 195 179 754 199
235 231 247 305 324 245 356 456 518 621

9 475 -725 -147 440 785 -852 631 4,755 11,618

5,237 5,570 5,492 5,571 5,726 8,030 5,104 6,074 8,068 11,662
7,109 9,797 9,739 9,758 6,226 7,813 9,646 8,718 9,813 10,783
2,311 2,735 2,843 2,944 2,990 3,042 2,956 3,208 3,550 3,911
7,502 7,602 8,201 8,473 8,065 8,565 8,410 8,079 8,270 10,841
3,373 3,722 3,392 3,948 4,976 5,575 5,605 5,741 5,872 6,470

25,532 29,426 29,667 30,694 27,983 33,025 31,721 31,820 35,573 43,667

22,746 18,371 18,302 11,182 22,043 21,405 13,089 13,756 17,628 16,478
3,506 3,594 4,194 4,257 4,522 4,564 4,573 4,631 4,609 4,878

26,252 21,965 22,496 15,439 26,565 25,969 17,662 18,387 22,237 21,356

-1,164 -7,015 -4,591 2,659 -862 -619 -4,986 17 99,760 35,804
2,395 207 -5,169 -4,070 -1,223 -971 -3,161 -3,074 -978 -682

93 858 76 60 568 104 -8,254 -5,491 -1,282 -5,382
2,302 -651 -5,245 -4,130 -1,791 -1,075 5,093 2,417 304 4,700

-1,569 -1,026 -1,430 -1,976 -1,371 -1,110 -1,492 18,760 22,573 -32,033
6,069 7,427 11,917 8,652 11,022 8,887 10,126 12,167 170,180 -85,405
5,731 -407 727 5,265 7,566 6,187 487 27,870 291,535 -82,316
3,429 244 5,972 9,395 9,357 7,262 -4,606 25,453 291,231 -87,016
2,302 -651 -5,245 -4,130 -1,791 -1,075 5,093 2,417 304 4,700

35,804 40,158 37,491 40,744 42,317 45,209 46,818 49,978 54,103 60,784
13,975 16,538 23,343 16,743 18,807 18,005 18,096 19,399 20,799 21,431

4,401 5,041 5,907 6,898 6,439 6,688 7,695 8,121 9,093 9,351
267 96 328 242 331 342 296 118 294 406

54,447 61,833 67,069 64,627 67,894 70,244 72,905 77,616 84,289 91,972

5,313 5,998 6,346 6,167 5,861 5,845 11,834 10,198 7,719 9,901
2,634 2,633 2,397 2,351 2,745 2,580 2,514 2,584 3,221 3,249
3,826 4,350 10,107 7,302 17,656 46,040 15,219 11,170 16,736 10,744

11,773 12,981 18,850 15,820 26,262 54,465 29,567 23,952 27,676 23,894

22,858 25,879 31,473 34,360 38,271 39,710 38,427 38,918 53,206 73,261
9,568 17,049 22,697 25,264 31,442 50,471 24,637 23,566 -3,258 20,908
2,728 2,950 2,992 3,031 3,124 2,998 3,153 3,194 3,456 3,631
7,192 8,354 8,379 7,918 6,852 7,199 7,080 7,181 7,652 9,854
1,268 1,433 1,473 1,546 1,615 1,631 1,635 1,623 1,646 1,765

13,480 14,901 15,573 15,855 16,251 16,473 16,724 16,805 17,047 19,179
57,094 70,566 82,587 87,974 97,555 118,482 91,656 91,287 79,749 128,598

151,874 172,550 192,573 210,080 219,559 220,800 233,878 247,739 300,013 330,710
17,926 21,356 24,044 27,099 28,050 28,828 29,279 29,883 30,570 34,214

2,433 2,591 2,924 2,943 2,939 3,111 3,225 2,977 3,752 4,144
172,233 196,497 219,541 240,122 250,548 252,739 266,382 280,599 334,335 369,068

217,384 230,855 249,433 269,360 298,638 329,868 375,407 390,758 430,093 451,636

5,761 5,741 7,047 6,573 6,976 4,592 7,829 8,899 8,218 6,564
80,972 83,361 85,154 88,729 93,351 98,296 103,916 108,998 118,119 119,867
30,242 53,267 57,054 44,994 35,435 33,814 35,107 45,340 122,537 160,145
30,250 33,251 35,525 36,790 37,899 38,295 39,715 40,556 50,913 58,651
34,053 38,150 42,526 46,012 50,833 53,928 54,458 60,673 79,080 95,110
88,496 98,950 107,326 109,961 121,353 123,552 124,950 166,847 154,357 181,873

269,774 312,720 334,632 333,059 345,847 352,477 365,975 431,313 533,224 622,210

68

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans
702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

432,958 455,980 474,680 495,548 523,305 548,549 586,153 617,027 682,963 706,737
11,701 13,969 13,279 14,348 16,526 16,058 19,307 17,830 34,071 23,317

421,257 442,011 461,401 481,200 506,779 532,491 566,846 599,197 648,892 683,420

22,498 26,720 29,091 30,849 35,767 35,771 35,684 41,338 45,952 49,163
1,193 1,726 2,106 2,562 2,790 2,638 2,713 2,730 3,495 8,089

20,959 22,290 24,082 26,859 28,754 29,888 32,294 36,974 41,882 45,714
-904 -1,006 505 -1,982 860 -1,242 -868 -419 -578 540

1,228 1,199 1,200 1,458 1,949 2,756 2,995 4,030 4,678 4,878
44,974 50,929 56,984 59,746 70,120 69,811 72,818 84,653 95,429 108,384

12,542 15,408 15,745 19,131 19,912 20,039 20,735 25,574 28,584 28,713
8,298 9,139 9,889 10,444 10,658 11,157 12,110 13,014 13,372 14,494
4,206 4,746 4,580 4,750 4,845 5,052 5,172 5,655 6,009 6,327
5,155 5,768 5,126 11,251 4,604 4,768 4,345 3,854 4,616 4,849

30,201 35,061 35,340 45,576 40,019 41,016 42,362 48,097 52,581 54,383

2,315 2,639 2,847 3,195 3,460 3,455 3,553 3,667 3,823 4,100
457 639 706 503 569 522 490 525 535 528

9,144 10,215 11,455 9,301 9,515 10,163 10,298 10,553 10,752 11,906
-73 -423 200 224 472 327 285 570 554 1,194
184 47 203 217 101 151 -20 -12 102 338

2,308 2,403 7,464 7,675 3,333 3,798 3,556 4,089 4,097 5,082
1,777 2,243 2,034 2,291 2,388 1,120 1,609 1,393 3,166 1,587

-1,754 -812 -1,745 -1,068 -2,841 -1,359 -2,346 -462 -1,012 -1,721
14,358 16,951 23,164 22,338 16,997 18,177 17,425 20,323 22,017 23,014

359,476 332,537 318,141 321,679 352,345 405,866 429,966 451,143 383,073 413,934
-75,302 -76,494 -72,523 -67,761 -69,153 -71,574 -71,964 -77,821 -63,600 -67,268
-68,811 -76,819 -83,544 -86,228 -91,836 -97,722 -106,003 -113,718 -117,954 -118,502

-9,194 -8,275 -6,541 -4,473 -3,945 -7,306 -10,131 -12,874 -14,966 -29,539
-9,194 -8,274 -6,540 -4,473 -3,945 -7,306 -10,131 -12,874 -14,966 -29,539
.......... -1 -1

-2 -2,460 -2,972 -3,425 -2,661 -4,759 6,027 349 -2,431
206,167 170,949 153,073 160,245 183,986 226,603 237,109 252,757 186,902 196,194
274,978 247,769 236,618 246,473 275,822 324,325 343,112 366,475 304,856 314,696
-68,811 -76,820 -83,545 -86,228 -91,836 -97,722 -106,003 -113,718 -117,954 -118,502

...........

...........

...........

...........

...........

...........

-30,883 -33,489 -39,751 -42,100 -47,977 -49,231 -49,476 -53,033 -56,431 -62,100
-7,910 -8,878 -9,602 -11,331 -10,941 -11,625 -12,299 -13,145 -14,226 -14,936
-7,194 -5,024 -5,029 -5,106 -6,146 -7,283 -6,763 -18,285 -5,292 -4,883
...........
-1,024 -1 -160 -111 -13,700 -1,779 -16,690 -197

-47,011 -47,392 -54,382 -58,537 -65,224 -68,250 -82,238 -86,242 -92,639 -82,116
-39,101 -38,514 -44,780 -47,206 -54,283 -56,625 -69,939 -73,097 -78,413 -67,180

-7,910 -8,878 -9,602 -11,331 -10,941 -11,625 -12,299 -13,145 -14,226 -14,936
1,862,846 2,010,894 2,159,899 2,292,841 2,471,957 2,655,050 2,728,686 2,982,544 3,517,677 3,457,079
1,516,008 1,655,232 1,796,890 1,913,330 2,069,746 2,232,981 2,275,049 2,507,793 3,000,661 2,902,397

346,838 355,662 363,009 379,511 402,211 422,069 453,637 474,751 517,016 554,682

69

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate

161,608 152,266 150,825 148,923 145,206 147,905 144,701 145,827 156,666 163,278
291,038 282,297 259,662 244,481 247,239 243,198 245,184 256,663 275,787 290,079
128,003 124,712 114,912 107,485 101,342 102,656 104,127 112,671 123,292 138,674

74,871 70,396 66,892 64,928 64,124 64,873 68,127 76,975 85,275 99,873
19,917 14,553 12,318 9,823 8,132 6,677 6,671 6,706 7,916 8,995

3,432 2,331 1,829 1,354 1,198 1,304 1,207 1,155 1,390 1,430
-805 4,296 1,357 903 -4,742 -1,243 -1,121 717 1,903 1,960

678,064 650,851 607,795 577,897 562,499 565,370 568,896 600,714 652,229 704,289
20,410 19,246 17,634 17,416 18,692 19,387 20,482 20,919 23,583 24,823

7,080 7,755 8,017 8,144 8,468 8,615 9,344 9,528 8,756 8,774
705,554 677,852 633,446 603,457 589,659 593,372 598,722 631,161 684,568 737,886

21,255 21,882 22,551 23,534 24,087 24,129 24,542 25,118 26,034 25,388
12,042 11,464 9,954 11,381 12,907 11,305 12,240 11,401 13,134 14,173
12,486 13,548 13,038 12,859 13,246 13,874 12,888 11,958 13,669 13,274

1,575 1,556 1,519 1,464 1,531 1,546 1,595 1,641 1,767 1,392
-1,673 -11,648 -598 -2,359 269 -5,548 -4,956 -1,146 -267 -1,102
45,685 36,802 46,464 46,879 52,040 45,306 46,309 48,972 54,337 53,125

12,434 12,458 12,479 12,011 11,719 11,950 12,320 12,426 13,551 13,416
17,032 16,602 16,429 16,559 17,693 18,224 18,074 19,108 20,265 21,171
29,466 29,060 28,908 28,570 29,412 30,174 30,394 31,534 33,816 34,587

8,084 9,017 9,038 4,056 4,707 2,019 2,827 1,444 1,665 2,179
6,736 4,941 1,240 910 1,187 967 1,048 1,094 1,181 1,018

-3,263 375 217 -140 449 234 -536 -878 -425 -349
617 525 547 444 495 499 517 509 773 688

12,174 14,858 11,042 5,270 6,838 3,719 3,856 2,169 3,194 3,536

11,621 9,178 7,675 7,912 7,760 7,379 7,527 6,008 10,273 11,017
11,955 11,101 10,723 9,707 10,519 12,305 12,244 13,408 9,961 13,472

4,157 3,752 3,506 3,362 3,501 3,688 3,874 3,988 4,297 4,654
10,946 10,813 9,624 8,634 7,240 8,619 8,089 8,028 7,096 7,047

6,794 6,787 6,617 6,556 7,013 7,091 6,162 7,708 8,237 7,500
45,473 41,631 38,145 36,171 36,033 39,082 37,896 39,140 39,864 43,690

15,876 13,061 25,213 20,012 13,424 13,418 14,204 16,718 30,979 13,602
4,786 4,730 4,465 4,374 5,076 4,924 4,666 5,069 7,089 5,872

20,662 17,791 29,678 24,386 18,500 18,342 18,870 21,787 38,068 19,474

14,158 -8,143 -87,854 -84,300 -35,658 -34,721 -30,081 -7,432 -48,602 -30,878
909 2,744 -1,839 -2,453 -1,610 -1,265 -2,238 -1,407 -886 183
101 74 74 78 100 96 35 58 58 53
808 2,670 -1,913 -2,531 -1,710 -1,361 -2,273 -1,465 -944 130

-8,697 6,666 4,292 -13,823 -12,812 -13,052 -12,098 -15,850 -6,616 -4,435
-18,934 39,380 2,203 5,715 12,175 14,961 17,732 15,219 29,710 30,004
-12,564 40,647 -83,198 -94,861 -37,905 -34,077 -26,685 -9,470 -26,394 -5,126
-13,372 37,977 -81,285 -92,330 -36,195 -32,716 -24,412 -8,005 -25,450 -5,256

808 2,670 -1,913 -2,531 -1,710 -1,361 -2,273 -1,465 -944 130

60,902 61,308 60,005 60,827 59,126 62,136 62,854 61,868 63,580 66,227
21,353 21,725 21,464 20,923 20,033 20,028 20,251 20,213 22,932 21,776
10,359 9,650 9,774 9,759 9,994 10,064 10,056 10,195 11,809 12,312

352 336 430 406 380 338 391 509 586 574
92,966 93,019 91,673 91,915 89,533 92,566 93,552 92,785 98,907 100,889

9,605 8,769 7,814 7,896 7,817 7,095 6,718 7,067 8,131 10,851
4,050 4,424 1,540 3,027 3,861 2,451 3,082 2,842 3,913 4,093

10,228 11,939 22,981 9,747 8,991 10,594 15,107 32,250 20,957 20,720
23,883 25,132 32,335 20,670 20,669 20,140 24,907 42,159 33,001 35,664

66,476 47,492 42,407 40,813 40,022 39,779 40,631 39,474 45,293 42,644
1,108 12,113 -525 20,104 51,341 38,764 71,801 24,623 63,720 38,511
3,710 3,704 3,705 3,552 3,493 3,529 3,691 3,601 3,850 3,220
9,139 7,779 7,271 7,013 7,103 7,027 7,018 6,759 7,379 6,988
1,869 1,868 1,888 1,834 1,799 1,878 1,900 1,918 1,999 1,842

18,931 17,867 18,062 17,299 18,303 18,760 18,935 19,141 20,286 19,163
101,233 90,823 72,808 90,615 122,061 109,737 143,976 95,516 142,527 112,368

332,210 308,160 321,850 374,581 446,368 474,779 492,835 511,584 557,437 572,204
36,198 34,502 32,881 30,911 31,400 31,831 34,875 35,455 38,641 38,774

4,096 4,080 3,585 3,957 4,463 4,687 5,419 4,177 4,888 4,972
372,504 346,742 358,316 409,449 482,231 511,297 533,129 551,216 600,966 615,950

485,653 471,793 497,826 511,688 546,202 594,536 597,307 588,706 651,199 685,230

6,697 7,760 6,969 8,776 7,805 3,777 4,528 6,284 5,960 6,432
124,447 122,388 131,739 134,613 139,166 144,757 142,202 140,724 148,684 151,920
120,556 93,771 70,729 45,717 34,978 35,159 33,320 30,948 29,126 30,634

55,440 47,948 46,687 47,615 47,823 49,076 50,011 49,499 51,406 50,196
103,199 106,871 109,706 102,936 104,797 102,300 99,702 98,065 101,928 78,906
187,010 162,606 170,681 173,987 174,274 179,070 173,721 169,798 196,124 196,153
597,349 541,344 536,511 513,644 508,843 514,139 503,484 495,318 533,228 514,241

70

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans
702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate

730,811 773,290 813,551 850,533 887,753 916,067 944,878 987,791 1,046,955 1,107,132
101,933 140,387 56,009 25,946 30,990 32,522 37,393 35,752 36,327 39,766
628,878 632,903 757,542 824,587 856,763 883,545 907,485 952,039 1,010,628 1,067,366

58,747 55,899 65,890 70,906 76,360 86,796 86,093 85,535 101,158 109,793
10,683 10,402 12,893 13,506 13,383 14,354 13,320 12,401 13,881 14,243
50,062 50,558 52,520 56,200 61,893 65,248 69,732 73,941 79,164 85,528

1,262 1,413 1,328 2,143 743 804 -546 -1,295 -3,104 -272
6,435 6,323 6,307 6,861 7,359 7,314 7,944 8,274 9,359 8,229

127,189 124,595 138,938 149,616 159,738 174,516 176,543 178,856 200,458 217,521

29,802 28,977 27,295 26,106 26,937 28,886 29,818 31,333 34,633 36,764
15,076 16,211 14,764 14,224 14,717 14,892 15,105 16,974 19,336 16,681

6,546 6,753 6,761 6,751 7,049 6,952 6,977 6,821 6,991 6,805
4,632 4,336 3,781 3,376 3,203 5,038 6,044 5,290 10,820 8,775

56,056 56,277 52,601 50,457 51,906 55,768 57,944 60,418 71,780 69,025

3,974 3,908 3,729 3,568 3,751 3,831 3,914 4,089 5,133 4,772
446 628 478 484 510 418 610 492 535 425

11,631 11,985 12,051 11,695 11,096 11,795 11,827 11,480 11,093 13,171
2,304 2,247 -10 -386 -490 -325 -241 -206 -625 1,043

124 67 372 268 81 -362 -47 -26 335 1,937
7,475 7,787 7,852 7,643 7,266 7,092 7,010 7,368 9,070 8,830
3,001 3,425 5,957 3,514 3,528 4,743 4,286 2,526 2,887 3,048

-1,479 -2,012 -2,692 127 -4,786 -4,046 -3,538 -1,845 -1,594 -1,598
27,476 28,035 27,737 26,913 20,956 23,146 23,821 23,878 26,834 31,628

453,987 359,219 415,651 429,538 402,429 429,950 456,921 521,553 593,100 679,707
-72,030 -14,753 -51,015 -57,848 -45,823 -55,536 -60,543 -66,343 -66,138 -65,797

-115,981 -112,393 -105,650 -100,266 -95,968 -90,575 -86,512 -83,809 -82,743 -81,619
-35,872 -8,128 -35,053 -39,900 -37,781 -41,859 -44,013 -44,441 -49,858 -52,615
-35,872 -8,128 -35,053 -39,900 -37,781 -41,859 -44,013 -44,441 -49,858 -52,615

..........
-142 -3,537 -3,048 -2,568 324 -1,947 -3,302 -1,985 -863 -864

229,962 220,408 220,885 228,956 223,181 240,033 262,551 324,975 393,498 478,812
345,943 332,801 326,535 329,222 319,149 330,608 349,063 408,784 476,241 560,431

-115,981 -112,393 -105,650 -100,266 -95,968 -90,575 -86,512 -83,809 -82,743 -81,619

........... -3,620

........... 4,750

........... -841 -1,079

........... 164 164

........... 100

........... -677 315

-64,581 -68,347 -65,155 -63,612 -65,112 -67,096 -67,471 -69,188 -72,332 -83,709
-15,099 -15,592 -16,168 -15,737 -16,008 -16,936 -17,499 -18,193 -18,040 -18,194

-6,383 -6,605 -8,874 -7,474 -4,555 -2,783 -3,106 -4,592 -5,429 -5,351
-2,404 -12,992 -2,588
........... -1,221 -30,128 -8,436 -1,750 -5,896 -1,140 -3,120

-88,467 -103,536 -92,785 -88,044 -115,803 -95,251 -89,826 -97,869 -96,941 -110,374
-73,368 -87,944 -76,617 -72,307 -99,795 -78,315 -72,327 -79,676 -78,901 -92,180
-15,099 -15,592 -16,168 -15,737 -16,008 -16,936 -17,499 -18,193 -18,040 -18,194

3,603,065 3,526,563 3,454,881 3,506,284 3,691,847 3,852,612 3,981,628 4,109,042 4,529,188 4,745,573
3,104,459 3,018,975 2,821,070 2,800,231 2,948,770 3,077,939 3,180,427 3,260,470 3,620,287 3,777,890

498,606 507,588 633,811 706,053 743,077 774,673 801,201 848,572 908,901 967,683

71

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

2021
estimate

2022
estimate

2023
estimate

2024
estimate

N/A N/A N/A N/A
N/A N/A N/A N/A
N/A N/A N/A N/A
N/A N/A N/A N/A
N/A N/A N/A N/A
N/A N/A N/A N/A
N/A N/A N/A N/A

727,774 734,806 740,154 746,287
25,471 25,906 26,124 26,487

9,134 9,318 11,250 12,170
762,379 770,030 777,528 784,944

22,527 20,811 20,384 19,734
13,571 12,264 12,020 11,698
13,728 13,545 13,087 12,774

1,161 1,012 1,009 1,009
-1,191 1,853 -137 -113
49,796 49,485 46,363 45,102

13,684 13,996 13,344 13,478
20,648 20,342 20,342 20,353
34,332 34,338 33,686 33,831

-5,839 279 51 -294
751 559 283 193

-512 -1,043 -1,963 -2,587
578 583 583 583

-5,022 378 -1,046 -2,105

10,471 11,029 9,857 10,530
14,140 14,000 13,813 13,324

4,745 4,720 4,606 4,537
6,803 6,521 6,399 6,482
6,736 6,282 6,160 6,060

42,895 42,552 40,835 40,933

13,580 14,328 13,509 13,102
4,679 4,156 3,963 3,745

18,259 18,484 17,472 16,847

-31,388 -31,701 -31,922 -31,539
-1,212 -1,321 -2,461 -2,553
-1,940 -1,940 -3,009 -3,219

728 619 548 666
-2,391 1,119 4,726 7,658
21,963 19,041 15,686 14,935

-13,028 -12,862 -13,971 -11,499
-13,756 -13,481 -14,519 -12,165

728 619 548 666

67,559 56,173 52,522 52,346
19,901 18,914 18,775 18,347
12,269 11,819 11,661 11,652

491 476 482 478
100,220 87,382 83,440 82,823

9,860 9,586 7,983 4,836
4,598 4,216 3,687 3,552

13,096 14,085 14,200 14,088
27,554 27,887 25,870 22,476

38,895 38,198 37,731 37,713
33,654 32,468 29,167 26,520

2,971 2,811 2,788 2,774
6,190 6,244 6,303 6,317
1,867 1,831 1,869 1,864

18,334 18,005 17,858 17,834
101,911 99,557 95,716 93,022

612,295 594,760 612,794 626,285
35,151 35,311 34,526 34,171

5,718 5,477 5,430 5,436
653,164 635,548 652,750 665,892

718,231 807,156 828,818 846,867

4,975 5,605 6,117 6,314
156,228 165,099 163,534 162,447

32,861 34,893 37,309 39,281
49,280 48,325 46,265 45,089
79,435 80,931 83,062 84,213

193,694 201,270 201,528 199,927
516,473 536,123 537,815 537,271

72

Table 3.2 - OUTLAYS BY FUNCTION AND SUBFUNCTION: 1962 - 2024
(in millions of dollars)

Function and Subfunction

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans
702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

2021
estimate

2022
estimate

2023
estimate

2024
estimate

1,170,976 1,239,508 1,312,474 1,389,854
43,528 47,421 51,503 55,929

1,127,448 1,192,087 1,260,971 1,333,925

116,600 133,462 132,621 130,836
14,675 15,962 15,803 15,532
94,611 95,412 95,514 95,175

-250 -243 -239 -239
8,664 8,454 8,454 8,448

234,300 253,047 252,153 249,752

40,623 42,996 44,978 46,442
16,824 16,805 16,751 16,768

7,210 7,164 7,161 7,161
6,816 5,358 4,818 4,759

71,473 72,323 73,708 75,130

4,815 4,796 4,798 4,790
410 410 409 409

13,870 13,916 15,029 15,393
2,318 2,662 2,492 2,253

121 108 103 104
8,368 9,129 8,473 8,436
2,777 2,677 2,672 2,728

-1,641 -1,686 -1,654 -1,627
31,038 32,012 32,322 32,486

753,613 825,437 885,745 932,220
-69,601 -77,961 -82,628 -89,650
-80,594 -78,040 -76,729 -74,754
-55,044 -58,714 -61,892 -65,343
-55,044 -58,714 -61,892 -65,343

..........
-870 -839 -805 -779

547,504 609,883 663,691 701,694
628,098 687,923 740,420 776,448
-80,594 -78,040 -76,729 -74,754

-3,132 -3,667 -4,158 -3,879
23,750 38,000 47,500 38,000

-35,647 -55,453 -70,084 -83,109
.......... 82

-400 -700 -1,000 -1,000
-15,429 -21,820 -27,742 -49,906

-77,185 -76,797 -75,361 -75,140
-18,754 -19,464 -19,976 -20,509

-5,286 -6,193 -5,890 -6,154
..........

-600 -1,080 -570 -625
-101,825 -103,534 -101,797 -102,428

-83,071 -84,070 -81,821 -81,919
-18,754 -19,464 -19,976 -20,509

4,945,201 5,177,477 5,330,085 5,452,986
3,916,373 4,082,275 4,165,271 4,213,658
1,028,828 1,095,202 1,164,814 1,239,328

73

Table 4.1 - OUTLAYS BY AGENCY: 1962 - 2024
(in millions of dollars)

Department or other unit 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

Legislative Branch 196 192 199 212 234 252 269 289 353 395
Judicial Branch 57 62 66 75 80 88 94 110 133 145
Department of Agriculture 6,437 7,414 7,569 6,940 5,633 5,952 7,430 8,446 8,412 8,673
Department of Commerce 215 354 702 736 485 477 582 607 778 783
Department of Defense--Military Programs 50,111 51,147 52,585 48,780 56,629 70,069 80,355 80,771 80,123 77,497
Department of Education 816 985 973 1,152 2,416 3,596 4,072 3,990 4,594 5,099
Department of Energy 2,755 2,700 2,726 2,579 2,343 2,253 2,474 2,393 2,393 2,200
Department of Health and Human Services 3,529 4,110 4,610 4,700 5,715 9,639 13,074 15,411 17,397 20,391
Department of Homeland Security 566 642 747 774 705 782 973 1,055 1,089 1,011
Department of Housing and Urban Development 826 -609 73 492 2,482 3,093 3,727 713 2,432 2,796
Department of the Interior 606 730 755 745 866 863 973 1,073 1,087 1,345
Department of Justice 236 256 275 327 305 336 359 423 537 801
Department of Labor 3,914 3,523 3,454 3,121 3,239 3,562 4,180 4,161 4,976 8,456
Department of State 457 572 455 552 629 655 645 631 661 680
Department of Transportation 3,854 4,145 4,736 5,201 5,145 5,242 5,555 5,724 6,136 7,039
Department of the Treasury 8,474 9,553 10,289 10,791 11,761 12,737 14,290 16,473 19,070 20,452
Department of Veterans Affairs 5,608 5,501 5,662 5,710 5,962 6,691 7,018 7,670 8,652 9,758
Corps of Engineers--Civil Works 944 1,065 1,091 1,171 1,245 1,273 1,252 1,222 1,168 1,337
Other Defense Civil Programs 956 1,077 1,287 1,465 1,681 1,937 2,206 2,557 2,974 3,510
Environmental Protection Agency 70 87 117 134 158 190 249 303 384 701
Executive Office of the President 12 13 15 16 16 19 21 24 29 38
General Services Administration 382 425 520 612 561 629 482 526 530 546
International Assistance Programs 3,171 3,169 3,226 3,248 3,260 3,375 2,814 2,803 2,655 2,888
National Aeronautics and Space Administration 1,257 2,552 4,171 5,092 5,933 5,425 4,722 4,251 3,752 3,382
National Science Foundation 183 206 310 309 368 415 449 490 464 522
Office of Personnel Management 1,017 1,175 1,304 1,454 1,726 1,934 2,154 2,284 2,652 3,167
Small Business Administration 230 142 133 243 210 151 284 110 253 333
Social Security Administration (On-Budget) 94 94 414 458 465
Social Security Administration (Off-Budget) 14,365 15,788 16,620 17,460 20,694 21,631 23,760 26,885 29,812 35,408
Other Independent Agencies (On-Budget) 2,283 1,615 1,178 1,815 2,494 3,683 4,290 2,918 4,263 5,223
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts -6,707 -7,274 -7,321 -7,677 -8,443 -9,578 -10,712 -11,087 -12,567 -14,869

(On-budget) -5,878 -6,450 -6,435 -6,746 -7,464 -8,371 -9,289 -9,407 -10,362 -12,288
(Off-budget) -830 -824 -886 -931 -979 -1,207 -1,424 -1,681 -2,205 -2,582

Total outlays 106,821 111,316 118,528 118,228 134,532 157,464 178,134 183,640 195,649 210,172

74

Table 4.1 - OUTLAYS BY AGENCY: 1962 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

499 553 638 739 788 226 990 1,064 1,099 1,224
173 188 207 284 325 85 393 437 481 567

11,021 10,167 10,302 15,518 17,682 5,009 23,287 30,179 31,698 34,721
850 934 992 1,077 1,484 396 2,010 4,720 3,538 3,129

77,645 75,033 77,864 84,852 87,917 21,807 95,147 102,259 113,605 130,912
5,537 5,709 5,747 7,331 7,897 2,035 8,717 9,828 12,167 14,612
2,299 2,304 2,233 3,230 3,841 1,048 5,049 6,412 7,441 7,260

25,309 25,578 28,062 33,751 40,261 10,530 46,493 51,752 57,820 68,255
1,340 1,833 1,661 2,099 2,455 648 2,755 3,217 3,415 4,296
3,600 3,580 4,781 7,512 7,026 1,361 5,808 7,650 9,220 12,735
1,609 1,780 1,854 2,221 2,433 855 3,220 3,874 4,168 4,472
1,053 1,460 1,728 1,985 2,140 548 2,220 2,248 2,353 2,438

10,426 9,561 9,964 18,578 26,524 6,109 23,225 23,694 23,448 30,542
747 807 955 1,075 1,393 407 1,449 1,658 1,987 2,382

7,244 7,834 7,724 9,144 11,709 2,902 11,978 12,791 14,642 18,166
21,539 30,201 35,369 41,843 43,407 10,272 48,061 54,010 63,830 75,451
10,713 11,970 13,339 16,577 18,416 3,959 18,020 18,965 19,891 21,137

1,490 1,676 1,664 2,031 2,112 581 2,271 2,564 2,898 3,218
4,002 4,505 5,216 6,319 7,358 1,958 8,251 9,203 10,315 11,961

763 1,114 2,030 2,531 3,118 1,108 4,365 4,072 4,800 5,603
47 50 67 93 80 16 74 75 81 96

655 795 929 341 -13 30 70 213 211 573
2,980 2,317 3,029 3,665 3,742 1,329 3,616 5,123 3,757 7,747
3,423 3,312 3,255 3,269 3,671 953 4,002 4,164 4,380 4,959

567 585 647 662 733 207 753 803 870 912
3,776 4,607 5,708 7,062 8,323 2,354 9,633 10,962 12,663 15,056

452 1,317 753 666 624 94 758 2,820 1,699 2,026
538 567 2,750 5,279 5,576 1,290 6,014 6,595 6,228 7,087

39,620 48,565 55,373 64,159 73,384 19,763 84,344 93,120 103,316 117,872
5,082 5,497 7,076 8,595 8,490 3,297 9,433 9,022 10,324 13,953

355 157 773 1,112 1,085 -726 -173 -496 -891 -431
..........

-14,672 -18,846 -23,333 -21,267 -22,186 -4,477 -23,018 -24,250 -27,428 -31,988
-11,909 -15,870 -20,048 -17,547 -18,411 -4,135 -19,390 -20,788 -24,089 -28,445

-2,763 -2,975 -3,284 -3,719 -3,775 -342 -3,627 -3,463 -3,338 -3,543
230,681 245,707 269,359 332,332 371,792 95,975 409,218 458,746 504,028 590,941

75

Table 4.1 - OUTLAYS BY AGENCY: 1962 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

1,214 1,367 1,437 1,577 1,607 1,662 1,810 1,848 2,216 2,231
641 710 787 866 966 1,071 1,180 1,342 1,499 1,646

41,541 45,623 52,317 41,928 55,435 58,599 49,507 43,930 48,256 45,858
2,296 2,054 1,925 1,894 2,139 2,083 2,127 2,278 2,570 3,734

153,861 180,693 204,356 220,863 245,109 265,440 273,919 281,889 294,829 289,694
16,973 14,707 14,433 15,424 16,596 17,577 16,670 18,145 21,468 22,972
11,756 11,656 10,590 10,990 10,586 11,025 10,692 11,165 11,386 12,083
80,821 88,408 95,008 102,374 114,270 122,940 131,410 140,035 152,689 175,515

3,943 3,847 4,689 5,060 5,007 5,383 5,383 6,180 5,671 7,219
14,880 15,232 15,814 16,663 28,720 14,139 15,484 18,938 19,680 20,167

4,456 3,944 4,552 4,936 4,804 4,774 5,037 5,138 5,194 5,814
2,438 2,325 2,493 2,816 3,182 3,336 3,807 4,656 5,275 5,886

30,911 31,479 38,683 25,348 24,738 24,934 24,208 22,662 25,374 26,087
2,347 2,684 2,793 2,982 3,303 3,590 3,572 4,217 4,576 4,796

20,922 17,931 18,239 20,507 22,510 24,885 22,851 23,698 23,828 25,642
91,691 109,418 115,366 139,911 163,688 178,076 178,684 200,406 227,402 253,915
22,907 23,941 24,827 25,580 26,322 26,523 26,932 29,253 30,014 28,976

3,139 2,962 2,918 3,036 2,998 2,806 2,757 3,028 3,256 3,324
13,788 14,997 16,004 16,536 15,809 17,483 17,962 19,039 20,230 21,690

5,242 5,081 4,312 4,076 4,490 4,867 4,904 4,871 4,906 5,108
96 95 94 96 111 108 110 122 124 158

795 550 528 463 364 713 462 -95 -444 -170
8,127 7,922 7,878 10,835 11,858 11,040 10,406 7,252 4,291 10,085
5,537 6,155 6,853 7,055 7,251 7,403 7,591 9,092 11,036 12,429

976 1,099 1,055 1,193 1,309 1,536 1,547 1,644 1,736 1,821
18,096 19,983 21,278 22,590 23,727 23,955 26,966 29,191 29,073 31,949

2,032 773 661 510 680 557 -65 -54 85 692
7,862 8,520 29,854 17,651 16,793 19,316 16,524 18,113 18,709 17,276

138,914 155,120 150,731 171,167 183,434 190,684 202,422 214,489 227,473 244,998
11,802 9,184 8,644 8,846 7,051 8,871 10,475 19,020 30,727 68,704

89 -553 322 360 142 42 943 1,712 -310 1,626
..........

-41,852 -42,165 -51,078 -52,329 -58,656 -65,036 -72,262 -78,789 -89,074 -98,930
-38,134 -38,448 -47,455 -46,975 -52,029 -57,850 -63,672 -66,992 -72,822 -77,371

-3,718 -3,717 -3,623 -5,354 -6,627 -7,186 -8,590 -11,798 -16,252 -21,558
678,241 745,743 808,364 851,805 946,344 990,382 1,004,017 1,064,416 1,143,743 1,252,993

76

Table 4.1 - OUTLAYS BY AGENCY: 1962 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

2,245 2,629 2,394 2,537 2,609 2,263 2,348 2,572 2,592 2,871
1,997 2,308 2,628 2,677 2,903 3,059 3,259 3,459 3,789 4,057

53,990 56,320 63,019 60,615 56,550 54,218 52,393 53,800 62,690 75,071
2,585 2,566 2,797 2,915 3,401 3,702 3,782 4,036 5,020 7,788

261,860 286,574 278,510 268,577 259,487 253,196 258,262 255,793 261,196 281,028
25,196 25,832 30,109 24,557 31,205 29,727 30,009 31,294 31,285 33,476
12,472 15,515 16,933 17,830 17,608 16,195 14,458 14,414 15,879 14,971

198,095 231,550 253,821 278,887 303,060 319,788 339,514 350,341 359,429 382,311
6,654 7,577 9,653 10,708 9,376 9,692 10,533 10,617 13,321 13,159

22,751 24,470 25,181 25,845 29,044 25,236 27,527 30,181 32,693 30,781
6,082 6,531 6,879 7,064 7,479 6,776 6,763 7,222 7,783 7,998
7,670 9,208 9,485 9,369 10,149 11,049 13,076 14,045 16,181 16,846

34,790 47,889 45,452 37,819 32,808 33,163 31,088 30,580 32,995 31,873
5,149 5,927 6,385 6,784 6,263 5,730 6,029 5,396 6,554 6,687

27,237 29,098 30,958 33,563 35,132 35,144 36,072 35,554 37,672 41,555
274,606 291,005 296,825 305,550 346,875 362,862 377,491 389,005 385,045 390,524

31,191 33,872 35,461 37,377 37,748 36,896 39,253 41,724 43,125 47,044
3,341 3,565 3,354 3,483 3,745 3,627 3,598 3,775 3,934 4,229

23,238 24,746 25,957 26,969 27,972 28,947 30,279 31,204 31,987 32,801
5,769 5,950 5,930 5,855 6,351 6,046 6,164 6,269 6,733 7,223

193 186 194 231 215 202 221 237 417 283
445 457 721 332 679 560 882 826 -413 74

11,723 11,107 11,524 10,497 11,128 9,665 10,075 8,886 10,070 12,087
13,878 13,961 14,305 13,694 13,378 13,881 14,360 14,194 13,636 13,428

2,064 2,230 2,429 2,605 2,814 2,988 3,093 3,143 3,246 3,448
34,808 35,596 36,794 38,596 41,276 42,870 45,404 46,297 47,519 48,655

613 546 785 779 677 873 333 -77 57 -421
19,008 24,943 28,143 31,164 31,037 30,694 34,309 37,542 40,021 45,121

266,395 281,418 298,349 313,881 330,370 343,869 358,372 370,068 379,212 396,169
76,870 14,405 -17,321 3,356 -5,996 2,743 -2,813 10,878 6,189 8,803

1,317 659 1,441 1,103 -1,969 -180 -49 217 1,021 2,029
..........

-110,005 -117,111 -119,711 -123,469 -137,632 -134,997 -154,969 -161,034 -159,036 -173,019
-83,979 -87,372 -86,507 -87,857 -97,895 -92,212 -107,272 -107,353 -99,581 -105,586
-26,026 -29,739 -33,203 -35,612 -39,737 -42,785 -47,697 -53,681 -59,455 -67,433

1,324,226 1,381,529 1,409,386 1,461,752 1,515,742 1,560,484 1,601,116 1,652,458 1,701,842 1,788,950

77

Table 4.1 - OUTLAYS BY AGENCY: 1962 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

2,959 3,187 3,396 3,890 3,984 4,101 4,294 4,408 4,704 5,839
4,381 4,828 5,127 5,389 5,547 5,823 6,006 6,347 6,645 7,181

68,071 68,622 72,737 71,560 85,308 93,533 84,427 90,795 114,440 129,459
5,003 5,312 5,665 5,829 6,147 6,372 6,475 7,721 10,718 13,236

290,185 331,845 388,686 437,034 474,354 499,344 528,578 594,662 636,775 666,715
35,523 46,373 57,145 62,780 72,858 93,368 66,372 65,963 53,389 93,743
16,319 17,669 19,379 19,892 21,271 19,649 20,116 21,400 23,683 30,778

425,885 465,326 504,922 542,982 581,390 614,274 671,982 700,442 796,267 854,059
14,980 17,570 31,970 26,575 38,697 69,025 39,156 40,676 51,719 44,457
33,865 31,788 37,410 44,984 42,453 42,435 45,561 49,088 61,019 60,141

7,743 9,739 9,193 8,606 9,292 9,037 10,469 9,817 11,775 13,164
18,443 21,178 20,790 29,601 22,361 23,324 23,349 26,545 27,711 29,556
39,707 64,686 69,563 56,687 46,949 43,138 47,544 58,838 138,157 173,053

7,487 9,327 9,343 10,915 12,748 12,953 13,737 17,493 21,427 23,802
49,231 56,252 50,764 54,879 56,596 60,139 61,697 64,944 73,004 77,750

388,268 371,187 368,256 375,844 410,240 464,675 490,589 548,797 701,775 444,338
45,012 50,868 56,921 59,554 69,815 69,777 72,792 84,749 95,457 108,274

4,640 4,727 4,682 4,728 4,719 6,944 3,918 5,075 6,842 9,876
34,131 35,136 39,874 41,726 43,481 44,435 47,112 45,785 57,276 54,032

7,367 7,451 8,041 8,328 7,913 8,321 8,259 7,939 8,070 11,007
246 451 386 3,349 7,686 5,379 2,956 1,173 743 582

-309 -684 589 -451 20 24 27 343 319 861
11,804 13,289 13,449 13,639 15,024 13,917 12,752 11,359 14,797 20,041
14,092 14,405 14,610 15,152 15,602 15,125 15,861 17,833 19,168 18,906

3,662 4,155 4,690 5,092 5,403 5,510 5,488 5,785 5,958 6,719
50,894 52,540 54,135 56,547 59,500 62,400 58,431 64,393 72,302 69,915

-570 493 1,558 4,075 2,502 905 1,175 528 2,246 6,128
40,007 45,816 46,333 49,008 54,556 53,252 54,917 58,602 78,657 70,758

421,257 442,010 461,400 481,200 506,779 532,491 566,846 599,197 648,892 683,420
11,386 16,705 14,579 10,103 16,766 14,003 12,913 47,221 47,631 -7,525

2,302 -651 -5,245 -4,130 -1,791 -1,075 5,093 2,417 304 4,700
..........

-191,125 -200,706 -210,449 -212,526 -226,213 -237,548 -260,206 -277,791 -274,193 -267,886
-114,404 -115,009 -117,303 -114,967 -123,436 -128,201 -141,904 -150,928 -142,013 -134,448

-76,721 -85,697 -93,146 -97,559 -102,777 -109,347 -118,302 -126,863 -132,180 -133,438
1,862,846 2,010,894 2,159,899 2,292,841 2,471,957 2,655,050 2,728,686 2,982,544 3,517,677 3,457,079

78

Table 4.1 - OUTLAYS BY AGENCY: 1962 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate
4,582 4,440 4,316 4,164 4,321 4,347 4,499 4,675 5,826 5,537
7,293 7,227 7,063 6,893 7,137 7,499 7,569 7,778 8,019 8,658

139,397 139,717 155,895 141,808 139,115 138,161 127,558 136,714 155,982 118,702
9,930 10,267 9,140 7,895 8,956 9,165 10,310 8,565 14,071 16,611

678,074 650,867 607,800 577,898 562,499 565,370 568,896 600,714 652,234 704,302
65,484 57,249 40,910 59,610 90,029 76,978 111,702 63,709 108,331 80,613
31,371 32,484 24,731 23,638 25,424 25,860 25,800 26,482 31,646 31,483

891,247 848,056 886,292 936,012 1,027,515 1,102,965 1,116,779 1,120,506 1,230,273 1,286,183
45,741 47,422 57,216 43,263 42,572 45,196 50,499 68,374 62,267 62,956
57,004 49,600 56,577 38,527 35,527 26,388 55,630 54,667 32,131 50,241
13,519 12,891 9,607 11,279 12,340 12,583 12,154 13,212 12,118 13,882
30,519 31,159 29,745 28,620 26,906 29,523 30,979 34,526 41,366 37,007

131,975 104,588 80,307 56,774 45,217 41,364 40,124 39,635 37,120 39,428
24,354 26,947 25,972 27,481 26,498 29,449 27,070 26,391 29,690 24,816
77,302 75,149 76,322 76,174 75,425 78,423 79,439 78,494 83,368 85,706

538,707 464,714 399,068 446,897 485,623 526,116 546,397 629,472 709,402 790,156
126,918 124,124 138,464 149,074 159,216 174,019 176,050 178,513 199,948 217,115

10,138 7,777 6,299 6,535 6,685 6,388 6,453 5,082 8,549 9,004
54,775 77,313 56,811 57,370 62,966 64,508 58,696 55,367 62,249 62,975
10,772 12,796 9,484 9,399 7,007 8,725 8,090 8,082 7,021 6,932

484 405 380 375 397 397 411 379 421 406
1,889 1,753 -368 -767 -890 -735 -661 -590 -1,322 107,237

20,583 9,627 19,905 18,935 24,414 16,240 18,919 21,625 24,311 28,649
17,618 17,190 16,975 17,095 18,268 18,828 18,699 19,754 20,963 21,859

7,146 7,255 7,417 7,053 6,837 6,902 7,215 7,167 7,244 7,262
74,090 79,457 83,867 87,917 91,734 91,318 95,461 98,804 102,516

6,163 2,936 477 194 -746 -445 438 49 187 796
155,316 188,241 109,849 81,184 87,359 93,240 93,328 87,863 93,821 97,778
628,878 632,903 757,542 824,587 856,763 883,545 907,485 952,039 1,010,628 1,067,366

17,466 30,021 28,181 9,089 16,037 13,018 14,792 10,479 26,198 22,809
808 2,670 -1,913 -2,531 -1,710 -1,361 -2,273 -1,465 -944 130

.......... -626 -3,238
-276,478 -230,682 -249,450 -246,158 -257,594 -241,362 -236,880 -248,020 -245,820 -257,788
-145,398 -102,697 -127,632 -130,155 -145,618 -133,851 -132,869 -146,018 -145,037 -157,975
-131,080 -127,985 -121,818 -116,003 -111,976 -107,511 -104,011 -102,002 -100,783 -99,813

3,603,065 3,526,563 3,454,881 3,506,284 3,691,847 3,852,612 3,981,628 4,109,042 4,529,188 4,745,573

79

Table 4.1 - OUTLAYS BY AGENCY: 1962 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays

2021
estimate

2022
estimate

2023
estimate

2024
estimate

5,543 5,519 5,517 5,503
8,784 8,791 8,762 8,787

118,358 118,360 118,477 118,044
11,806 10,017 7,928 7,530

727,784 734,817 740,165 746,287
72,313 70,346 66,683 64,116
28,060 29,694 28,019 27,667

1,282,065 1,361,716 1,399,757 1,427,465
57,396 59,763 61,699 63,104
48,649 47,673 44,345 40,549
14,116 15,065 14,343 14,085
36,247 34,697 34,092 34,108
39,126 41,822 44,724 46,762
24,604 23,310 22,586 22,139
86,620 74,799 71,117 70,611

855,513 925,413 985,757 1,031,888
233,922 252,668 251,779 249,382

8,564 9,298 8,273 9,003
64,845 71,895 68,593 65,549

6,709 6,452 6,328 6,349
409 409 408 408

108,196 111,542 112,551 115,346
25,812 27,183 25,140 24,492
21,312 21,005 21,005 21,016

7,632 7,892 7,865 8,000
..........

682 680 672 664
102,159 112,383 113,761 115,022

1,127,448 1,192,087 1,260,971 1,333,925
19,173 26,330 29,577 32,317

728 619 548 666
52,644 34,765 29,795 9,032

-252,018 -259,533 -261,152 -266,830
-152,670 -162,029 -164,447 -171,567

-99,348 -97,504 -96,705 -95,263
4,945,201 5,177,477 5,330,085 5,452,986

80

Table 4.2 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY AGENCY: 1962 - 2024

Department or other unit 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

Legislative Branch 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
Judicial Branch 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
Department of Agriculture 6.0 6.7 6.4 5.9 4.2 3.8 4.2 4.6 4.3 4.1
Department of Commerce 0.2 0.3 0.6 0.6 0.4 0.3 0.3 0.3 0.4 0.4
Department of Defense--Military Programs 46.9 45.9 44.4 41.3 42.1 44.5 45.1 44.0 41.0 36.9
Department of Education 0.8 0.9 0.8 1.0 1.8 2.3 2.3 2.2 2.3 2.4
Department of Energy 2.6 2.4 2.3 2.2 1.7 1.4 1.4 1.3 1.2 1.0
Department of Health and Human Services 3.3 3.7 3.9 4.0 4.2 6.1 7.3 8.4 8.9 9.7
Department of Homeland Security 0.5 0.6 0.6 0.7 0.5 0.5 0.5 0.6 0.6 0.5
Department of Housing and Urban Development 0.8 -0.5 0.1 0.4 1.8 2.0 2.1 0.4 1.2 1.3
Department of the Interior 0.6 0.7 0.6 0.6 0.6 0.5 0.5 0.6 0.6 0.6
Department of Justice 0.2 0.2 0.2 0.3 0.2 0.2 0.2 0.2 0.3 0.4
Department of Labor 3.7 3.2 2.9 2.6 2.4 2.3 2.3 2.3 2.5 4.0
Department of State 0.4 0.5 0.4 0.5 0.5 0.4 0.4 0.3 0.3 0.3
Department of Transportation 3.6 3.7 4.0 4.4 3.8 3.3 3.1 3.1 3.1 3.3
Department of the Treasury 7.9 8.6 8.7 9.1 8.7 8.1 8.0 9.0 9.7 9.7
Department of Veterans Affairs 5.2 4.9 4.8 4.8 4.4 4.2 3.9 4.2 4.4 4.6
Corps of Engineers--Civil Works 0.9 1.0 0.9 1.0 0.9 0.8 0.7 0.7 0.6 0.6
Other Defense Civil Programs 0.9 1.0 1.1 1.2 1.2 1.2 1.2 1.4 1.5 1.7
Environmental Protection Agency 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.2 0.2 0.3
Executive Office of the President * * * * * * * * * *
General Services Administration 0.4 0.4 0.4 0.5 0.4 0.4 0.3 0.3 0.3 0.3
International Assistance Programs 3.0 2.8 2.7 2.7 2.4 2.1 1.6 1.5 1.4 1.4
National Aeronautics and Space Administration 1.2 2.3 3.5 4.3 4.4 3.4 2.7 2.3 1.9 1.6
National Science Foundation 0.2 0.2 0.3 0.3 0.3 0.3 0.3 0.3 0.2 0.2
Office of Personnel Management 1.0 1.1 1.1 1.2 1.3 1.2 1.2 1.2 1.4 1.5
Small Business Administration 0.2 0.1 0.1 0.2 0.2 0.1 0.2 0.1 0.1 0.2
Social Security Administration (On-Budget) 0.1 0.1 0.2 0.2 0.2
Social Security Administration (Off-Budget) 13.4 14.2 14.0 14.8 15.4 13.7 13.3 14.6 15.2 16.8
Other Independent Agencies (On-Budget) 2.1 1.5 1.0 1.5 1.9 2.3 2.4 1.6 2.2 2.5
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts -6.3 -6.5 -6.2 -6.5 -6.3 -6.1 -6.0 -6.0 -6.4 -7.1

(On-budget) -5.5 -5.8 -5.4 -5.7 -5.5 -5.3 -5.2 -5.1 -5.3 -5.8
(Off-budget) -0.8 -0.7 -0.7 -0.8 -0.7 -0.8 -0.8 -0.9 -1.1 -1.2

Total outlays 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
* 0.05 percent or less

81

Table 4.2 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY AGENCY: 1962 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
* 0.05 percent or less

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
4.8 4.1 3.8 4.7 4.8 5.2 5.7 6.6 6.3 5.9
0.4 0.4 0.4 0.3 0.4 0.4 0.5 1.0 0.7 0.5

33.7 30.5 28.9 25.5 23.6 22.7 23.3 22.3 22.5 22.2
2.4 2.3 2.1 2.2 2.1 2.1 2.1 2.1 2.4 2.5
1.0 0.9 0.8 1.0 1.0 1.1 1.2 1.4 1.5 1.2

11.0 10.4 10.4 10.2 10.8 11.0 11.4 11.3 11.5 11.6
0.6 0.7 0.6 0.6 0.7 0.7 0.7 0.7 0.7 0.7
1.6 1.5 1.8 2.3 1.9 1.4 1.4 1.7 1.8 2.2
0.7 0.7 0.7 0.7 0.7 0.9 0.8 0.8 0.8 0.8
0.5 0.6 0.6 0.6 0.6 0.6 0.5 0.5 0.5 0.4
4.5 3.9 3.7 5.6 7.1 6.4 5.7 5.2 4.7 5.2
0.3 0.3 0.4 0.3 0.4 0.4 0.4 0.4 0.4 0.4
3.1 3.2 2.9 2.8 3.1 3.0 2.9 2.8 2.9 3.1
9.3 12.3 13.1 12.6 11.7 10.7 11.7 11.8 12.7 12.8
4.6 4.9 5.0 5.0 5.0 4.1 4.4 4.1 3.9 3.6
0.6 0.7 0.6 0.6 0.6 0.6 0.6 0.6 0.6 0.5
1.7 1.8 1.9 1.9 2.0 2.0 2.0 2.0 2.0 2.0
0.3 0.5 0.8 0.8 0.8 1.2 1.1 0.9 1.0 0.9

* * * * * * * * * *
0.3 0.3 0.3 0.1 -* * * * * 0.1
1.3 0.9 1.1 1.1 1.0 1.4 0.9 1.1 0.7 1.3
1.5 1.3 1.2 1.0 1.0 1.0 1.0 0.9 0.9 0.8
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
1.6 1.9 2.1 2.1 2.2 2.5 2.4 2.4 2.5 2.5
0.2 0.5 0.3 0.2 0.2 0.1 0.2 0.6 0.3 0.3
0.2 0.2 1.0 1.6 1.5 1.3 1.5 1.4 1.2 1.2

17.2 19.8 20.6 19.3 19.7 20.6 20.6 20.3 20.5 19.9
2.2 2.2 2.6 2.6 2.3 3.4 2.3 2.0 2.0 2.4
0.2 0.1 0.3 0.3 0.3 -0.8 -* -0.1 -0.2 -0.1

..........
-6.4 -7.7 -8.7 -6.4 -6.0 -4.7 -5.6 -5.3 -5.4 -5.4
-5.2 -6.5 -7.4 -5.3 -5.0 -4.3 -4.7 -4.5 -4.8 -4.8
-1.2 -1.2 -1.2 -1.1 -1.0 -0.4 -0.9 -0.8 -0.7 -0.6

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

82

Table 4.2 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY AGENCY: 1962 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
* 0.05 percent or less

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
6.1 6.1 6.5 4.9 5.9 5.9 4.9 4.1 4.2 3.7
0.3 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.3

22.7 24.2 25.3 25.9 25.9 26.8 27.3 26.5 25.8 23.1
2.5 2.0 1.8 1.8 1.8 1.8 1.7 1.7 1.9 1.8
1.7 1.6 1.3 1.3 1.1 1.1 1.1 1.0 1.0 1.0

11.9 11.9 11.8 12.0 12.1 12.4 13.1 13.2 13.3 14.0
0.6 0.5 0.6 0.6 0.5 0.5 0.5 0.6 0.5 0.6
2.2 2.0 2.0 2.0 3.0 1.4 1.5 1.8 1.7 1.6
0.7 0.5 0.6 0.6 0.5 0.5 0.5 0.5 0.5 0.5
0.4 0.3 0.3 0.3 0.3 0.3 0.4 0.4 0.5 0.5
4.6 4.2 4.8 3.0 2.6 2.5 2.4 2.1 2.2 2.1
0.3 0.4 0.3 0.4 0.3 0.4 0.4 0.4 0.4 0.4
3.1 2.4 2.3 2.4 2.4 2.5 2.3 2.2 2.1 2.0

13.5 14.7 14.3 16.4 17.3 18.0 17.8 18.8 19.9 20.3
3.4 3.2 3.1 3.0 2.8 2.7 2.7 2.7 2.6 2.3
0.5 0.4 0.4 0.4 0.3 0.3 0.3 0.3 0.3 0.3
2.0 2.0 2.0 1.9 1.7 1.8 1.8 1.8 1.8 1.7
0.8 0.7 0.5 0.5 0.5 0.5 0.5 0.5 0.4 0.4

* * * * * * * * * *
0.1 0.1 0.1 0.1 * 0.1 * -* -* -*
1.2 1.1 1.0 1.3 1.3 1.1 1.0 0.7 0.4 0.8
0.8 0.8 0.8 0.8 0.8 0.7 0.8 0.9 1.0 1.0
0.1 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.2 0.1
2.7 2.7 2.6 2.7 2.5 2.4 2.7 2.7 2.5 2.5
0.3 0.1 0.1 0.1 0.1 0.1 -* -* * 0.1
1.2 1.1 3.7 2.1 1.8 2.0 1.6 1.7 1.6 1.4

20.5 20.8 18.6 20.1 19.4 19.3 20.2 20.2 19.9 19.6
1.7 1.2 1.1 1.0 0.7 0.9 1.0 1.8 2.7 5.5

* -0.1 * * * * 0.1 0.2 -* 0.1
..........

-6.2 -5.7 -6.3 -6.1 -6.2 -6.6 -7.2 -7.4 -7.8 -7.9
-5.6 -5.2 -5.9 -5.5 -5.5 -5.8 -6.3 -6.3 -6.4 -6.2
-0.5 -0.5 -0.4 -0.6 -0.7 -0.7 -0.9 -1.1 -1.4 -1.7

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

83

Table 4.2 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY AGENCY: 1962 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
* 0.05 percent or less

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

0.2 0.2 0.2 0.2 0.2 0.1 0.1 0.2 0.2 0.2
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
4.1 4.1 4.5 4.1 3.7 3.5 3.3 3.3 3.7 4.2
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.3 0.4

19.8 20.7 19.8 18.4 17.1 16.2 16.1 15.5 15.3 15.7
1.9 1.9 2.1 1.7 2.1 1.9 1.9 1.9 1.8 1.9
0.9 1.1 1.2 1.2 1.2 1.0 0.9 0.9 0.9 0.8

15.0 16.8 18.0 19.1 20.0 20.5 21.2 21.2 21.1 21.4
0.5 0.5 0.7 0.7 0.6 0.6 0.7 0.6 0.8 0.7
1.7 1.8 1.8 1.8 1.9 1.6 1.7 1.8 1.9 1.7
0.5 0.5 0.5 0.5 0.5 0.4 0.4 0.4 0.5 0.4
0.6 0.7 0.7 0.6 0.7 0.7 0.8 0.8 1.0 0.9
2.6 3.5 3.2 2.6 2.2 2.1 1.9 1.9 1.9 1.8
0.4 0.4 0.5 0.5 0.4 0.4 0.4 0.3 0.4 0.4
2.1 2.1 2.2 2.3 2.3 2.3 2.3 2.2 2.2 2.3

20.7 21.1 21.1 20.9 22.9 23.3 23.6 23.5 22.6 21.8
2.4 2.5 2.5 2.6 2.5 2.4 2.5 2.5 2.5 2.6
0.3 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
1.8 1.8 1.8 1.8 1.8 1.9 1.9 1.9 1.9 1.8
0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4

* * * * * * * * * *
* * 0.1 * * * 0.1 * -* *

0.9 0.8 0.8 0.7 0.7 0.6 0.6 0.5 0.6 0.7
1.0 1.0 1.0 0.9 0.9 0.9 0.9 0.9 0.8 0.8
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
2.6 2.6 2.6 2.6 2.7 2.7 2.8 2.8 2.8 2.7

* * 0.1 0.1 * 0.1 * -* * -*
1.4 1.8 2.0 2.1 2.0 2.0 2.1 2.3 2.4 2.5

20.1 20.4 21.2 21.5 21.8 22.0 22.4 22.4 22.3 22.1
5.8 1.0 -1.2 0.2 -0.4 0.2 -0.2 0.7 0.4 0.5
0.1 * 0.1 0.1 -0.1 -* -* * 0.1 0.1

..........
-8.3 -8.5 -8.5 -8.4 -9.1 -8.7 -9.7 -9.7 -9.3 -9.7
-6.3 -6.3 -6.1 -6.0 -6.5 -5.9 -6.7 -6.5 -5.9 -5.9
-2.0 -2.2 -2.4 -2.4 -2.6 -2.7 -3.0 -3.2 -3.5 -3.8

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

84

Table 4.2 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY AGENCY: 1962 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
* 0.05 percent or less

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.1 0.1 0.2
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
3.7 3.4 3.4 3.1 3.5 3.5 3.1 3.0 3.3 3.7
0.3 0.3 0.3 0.3 0.2 0.2 0.2 0.3 0.3 0.4

15.6 16.5 18.0 19.1 19.2 18.8 19.4 19.9 18.1 19.3
1.9 2.3 2.6 2.7 2.9 3.5 2.4 2.2 1.5 2.7
0.9 0.9 0.9 0.9 0.9 0.7 0.7 0.7 0.7 0.9

22.9 23.1 23.4 23.7 23.5 23.1 24.6 23.5 22.6 24.7
0.8 0.9 1.5 1.2 1.6 2.6 1.4 1.4 1.5 1.3
1.8 1.6 1.7 2.0 1.7 1.6 1.7 1.6 1.7 1.7
0.4 0.5 0.4 0.4 0.4 0.3 0.4 0.3 0.3 0.4
1.0 1.1 1.0 1.3 0.9 0.9 0.9 0.9 0.8 0.9
2.1 3.2 3.2 2.5 1.9 1.6 1.7 2.0 3.9 5.0
0.4 0.5 0.4 0.5 0.5 0.5 0.5 0.6 0.6 0.7
2.6 2.8 2.4 2.4 2.3 2.3 2.3 2.2 2.1 2.2

20.8 18.5 17.0 16.4 16.6 17.5 18.0 18.4 19.9 12.9
2.4 2.5 2.6 2.6 2.8 2.6 2.7 2.8 2.7 3.1
0.2 0.2 0.2 0.2 0.2 0.3 0.1 0.2 0.2 0.3
1.8 1.7 1.8 1.8 1.8 1.7 1.7 1.5 1.6 1.6
0.4 0.4 0.4 0.4 0.3 0.3 0.3 0.3 0.2 0.3

* * * 0.1 0.3 0.2 0.1 * * *
-* -* * -* * * * * * *

0.6 0.7 0.6 0.6 0.6 0.5 0.5 0.4 0.4 0.6
0.8 0.7 0.7 0.7 0.6 0.6 0.6 0.6 0.5 0.5
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
2.7 2.6 2.5 2.5 2.4 2.4 2.1 2.2 2.1 2.0
-* * 0.1 0.2 0.1 * * * 0.1 0.2

2.1 2.3 2.1 2.1 2.2 2.0 2.0 2.0 2.2 2.0
22.6 22.0 21.4 21.0 20.5 20.1 20.8 20.1 18.4 19.8

0.6 0.8 0.7 0.4 0.7 0.5 0.5 1.6 1.4 -0.2
0.1 -* -0.2 -0.2 -0.1 -* 0.2 0.1 * 0.1

..........
-10.3 -10.0 -9.7 -9.3 -9.2 -8.9 -9.5 -9.3 -7.8 -7.7

-6.1 -5.7 -5.4 -5.0 -5.0 -4.8 -5.2 -5.1 -4.0 -3.9
-4.1 -4.3 -4.3 -4.3 -4.2 -4.1 -4.3 -4.3 -3.8 -3.9

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

85

Table 4.2 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY AGENCY: 1962 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
* 0.05 percent or less

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate
0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
3.9 4.0 4.5 4.0 3.8 3.6 3.2 3.3 3.4 2.5
0.3 0.3 0.3 0.2 0.2 0.2 0.3 0.2 0.3 0.4

18.8 18.5 17.6 16.5 15.2 14.7 14.3 14.6 14.4 14.8
1.8 1.6 1.2 1.7 2.4 2.0 2.8 1.6 2.4 1.7
0.9 0.9 0.7 0.7 0.7 0.7 0.6 0.6 0.7 0.7

24.7 24.0 25.7 26.7 27.8 28.6 28.0 27.3 27.2 27.1
1.3 1.3 1.7 1.2 1.2 1.2 1.3 1.7 1.4 1.3
1.6 1.4 1.6 1.1 1.0 0.7 1.4 1.3 0.7 1.1
0.4 0.4 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3
0.8 0.9 0.9 0.8 0.7 0.8 0.8 0.8 0.9 0.8
3.7 3.0 2.3 1.6 1.2 1.1 1.0 1.0 0.8 0.8
0.7 0.8 0.8 0.8 0.7 0.8 0.7 0.6 0.7 0.5
2.1 2.1 2.2 2.2 2.0 2.0 2.0 1.9 1.8 1.8

15.0 13.2 11.6 12.7 13.2 13.7 13.7 15.3 15.7 16.7
3.5 3.5 4.0 4.3 4.3 4.5 4.4 4.3 4.4 4.6
0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.1 0.2 0.2
1.5 2.2 1.6 1.6 1.7 1.7 1.5 1.3 1.4 1.3
0.3 0.4 0.3 0.3 0.2 0.2 0.2 0.2 0.2 0.1

* * * * * * * * * *
0.1 * -* -* -* -* -* -* -* 2.3
0.6 0.3 0.6 0.5 0.7 0.4 0.5 0.5 0.5 0.6
0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
2.1 2.3 2.4 2.5 2.5 2.4 2.4 2.4 2.3
0.2 0.1 * * -* -* * * * *
4.3 5.3 3.2 2.3 2.4 2.4 2.3 2.1 2.1 2.1

17.5 17.9 21.9 23.5 23.2 22.9 22.8 23.2 22.3 22.5
0.5 0.9 0.8 0.3 0.4 0.3 0.4 0.3 0.6 0.5

* 0.1 -0.1 -0.1 -* -* -0.1 -* -* *
.......... -0.1

-7.7 -6.5 -7.2 -7.0 -7.0 -6.3 -5.9 -6.0 -5.4 -5.4
-4.0 -2.9 -3.7 -3.7 -3.9 -3.5 -3.3 -3.6 -3.2 -3.3
-3.6 -3.6 -3.5 -3.3 -3.0 -2.8 -2.6 -2.5 -2.2 -2.1

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

86

Table 4.2 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY AGENCY: 1962 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total outlays
* 0.05 percent or less

2021
estimate

2022
estimate

2023
estimate

2024
estimate

0.1 0.1 0.1 0.1
0.2 0.2 0.2 0.2
2.4 2.3 2.2 2.2
0.2 0.2 0.1 0.1

14.7 14.2 13.9 13.7
1.5 1.4 1.3 1.2
0.6 0.6 0.5 0.5

25.9 26.3 26.3 26.2
1.2 1.2 1.2 1.2
1.0 0.9 0.8 0.7
0.3 0.3 0.3 0.3
0.7 0.7 0.6 0.6
0.8 0.8 0.8 0.9
0.5 0.5 0.4 0.4
1.8 1.4 1.3 1.3

17.3 17.9 18.5 18.9
4.7 4.9 4.7 4.6
0.2 0.2 0.2 0.2
1.3 1.4 1.3 1.2
0.1 0.1 0.1 0.1

* * * *
2.2 2.2 2.1 2.1
0.5 0.5 0.5 0.4
0.4 0.4 0.4 0.4
0.2 0.2 0.1 0.1

..........
* * * *

2.1 2.2 2.1 2.1
22.8 23.0 23.7 24.5

0.4 0.5 0.6 0.6
* * * *

1.1 0.7 0.6 0.2
-5.1 -5.0 -4.9 -4.9
-3.1 -3.1 -3.1 -3.1
-2.0 -1.9 -1.8 -1.7

100.0 100.0 100.0 100.0

87

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction 1976 TQ 1977 1978 1979 1980 1981 1982 1983 1984 1985

050 National Defense:
051 Department of Defense-Military:

Military Personnel 32,912 8,495 34,075 35,724 37,641 41,069 48,462 55,704 61,050 64,866 67,773
Operation and Maintenance 28,731 7,591 32,108 34,734 38,042 46,386 55,479 62,461 66,500 70,912 77,800
Procurement 20,991 4,135 27,922 29,529 31,428 35,283 48,025 64,462 80,355 86,161 96,841
Research, Development, Test, and Evaluation 9,451 2,406 10,439 11,371 12,437 13,561 16,609 20,060 22,794 26,864 31,323
Military Construction 2,360 76 2,204 1,641 2,319 2,293 3,380 4,916 4,512 4,510 5,517
Family Housing 1,229 278 1,258 1,346 1,563 1,526 2,004 2,203 2,712 2,669 2,890
Other -170 -55 -99 186 166 533 2,141 1,680 912 2,127 4,645

051 Subtotal, Department of Defense-Military 95,503 22,925 107,906 114,531 123,595 140,651 176,100 211,486 238,834 258,108 286,789
053 Atomic energy defense activities 1,682 459 2,089 2,514 2,668 2,991 3,651 4,737 5,718 6,555 7,325
054 Defense-related activities 146 31 156 182 204 217 251 323 491 494 537
Total, National Defense 97,331 23,416 110,150 117,227 126,467 143,859 180,001 216,547 245,043 265,157 294,651

150 International Affairs:
151 International development and humanitarian assistance 3,076 319 3,550 4,183 5,084 5,264 4,420 4,474 4,711 5,069 6,496
152 International security assistance 3,712 589 3,954 4,577 5,772 5,066 5,068 6,863 8,142 8,943 13,730
153 Conduct of foreign affairs 782 362 1,054 1,241 1,318 1,343 1,465 1,688 1,830 2,011 2,496
154 Foreign information and exchange activities 423 103 400 451 506 518 555 587 688 805 947
155 International financial programs 6,063 -1,043 -744 1,124 -2,298 5,761 15,844 4,612 -4,632 7,718 2,776
Total, International Affairs 14,057 331 8,214 11,575 10,382 17,952 27,352 18,224 10,739 24,547 26,446

250 General Science, Space, and Technology:
251 General science and basic research 1,039 246 1,136 1,274 1,347 1,460 1,535 1,535 1,637 1,957 2,223
252 Space flight, research, and supporting activities 3,227 850 3,498 3,807 4,223 4,790 5,108 5,684 6,517 6,858 6,925
Total, General Science, Space, and Technology 4,266 1,095 4,634 5,081 5,570 6,250 6,643 7,218 8,155 8,815 9,148

270 Energy:
271 Energy supply 14,008 993 4,934 6,123 5,448 40,640 7,165 7,856 7,046 5,348 5,511
272 Energy conservation 79 39 242 527 611 738 700 168 449 455 472
274 Emergency energy preparedness 431 48 445 3,175 3,008 -2,000 2,791 3,875 2,316 1,268 2,056
276 Energy information, policy, and regulation 651 179 711 841 777 943 1,098 871 871 780 642
Total, Energy 15,169 1,259 6,332 10,665 9,843 40,320 11,753 12,770 10,683 7,851 8,681

300 Natural Resources and Environment:
301 Water resources 3,036 1,079 3,635 3,781 3,577 4,085 4,079 3,913 4,608 3,781 4,087
302 Conservation and land management 714 137 1,051 1,742 1,504 1,572 1,631 1,154 2,199 1,749 1,852
303 Recreational resources 706 146 1,032 1,546 1,507 1,373 986 968 1,265 1,086 1,156
304 Pollution control and abatement 684 168 2,691 5,376 5,306 4,672 2,982 3,645 3,677 4,037 4,303
306 Other natural resources 916 243 1,080 1,206 1,357 1,395 1,494 1,583 1,547 1,622 1,934
Total, Natural Resources and Environment 6,055 1,773 9,489 13,651 13,251 13,096 11,171 11,263 13,297 12,276 13,332

350 Agriculture:
351 Farm income stabilization 3,833 463 2,601 4,977 13,294 8,894 11,864 22,571 33,440 9,895 25,512
352 Agricultural research and services 927 234 1,028 1,161 1,335 1,333 1,473 1,505 1,607 1,753 1,818
Total, Agriculture 4,760 697 3,629 6,139 14,630 10,227 13,336 24,075 35,048 11,648 27,330

370 Commerce and Housing Credit:
371 Mortgage credit 9,737 468 5,149 5,338 6,409 9,962 9,208 9,188 7,227 8,349 6,881
372 Postal service 1,708 934 2,266 1,787 1,785 1,677 1,343 707 989 1,798 2,639

(On-budget) 1,708 934 2,266 1,787 1,785 1,677 1,343 707 789 879 1,209
(Off-budget) 200 919 1,430

373 Deposit insurance -10 1,200 15 36 1,081 200
376 Other advancement of commerce 1,082 174 1,403 1,643 1,758 2,495 2,187 1,837 1,955 2,078 2,496
Total, Commerce and Housing Credit 12,528 1,576 8,818 8,759 9,953 15,333 12,754 11,769 10,171 13,306 12,217

(On-budget) 12,528 1,576 8,818 8,759 9,953 15,333 12,754 11,769 9,971 12,387 10,787
(Off-budget) 200 919 1,430

400 Transportation:
401 Ground transportation 6,904 4,777 5,732 9,872 14,021 15,278 20,249 17,697 19,208 20,685 20,318
402 Air transportation 2,311 1,048 3,017 3,287 3,728 3,915 4,046 3,747 4,850 5,266 6,011
403 Water transportation 1,615 390 1,675 1,854 2,057 2,192 2,552 2,931 2,912 3,244 3,105
407 Other transportation 74 19 83 85 91 97 109 88 110 114 126
Total, Transportation 10,905 6,234 10,507 15,098 19,897 21,483 26,957 24,464 27,080 29,309 29,559

450 Community and Regional Development:
451 Community development 2,764 81 3,689 4,403 4,775 4,972 4,783 4,328 5,398 4,818 4,262
452 Area and regional development 2,604 649 9,235 3,524 4,082 4,331 4,373 3,644 4,104 3,824 3,660
453 Disaster relief and insurance 335 60 684 3,246 2,266 2,426 810 417 480 257 239
Total, Community and Regional Development 5,703 790 13,608 11,173 11,123 11,728 9,966 8,390 9,983 8,899 8,162

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education 4,624 2,826 5,825 6,146 7,047 7,404 6,808 6,341 6,816 7,207 7,926
502 Higher education 3,828 185 3,858 4,523 5,854 6,775 8,895 8,012 7,364 6,900 9,705
503 Research and general education aids 748 339 1,011 1,140 1,249 1,170 1,225 1,173 1,259 1,244 1,337
504 Training and employment 7,264 839 13,969 4,802 11,739 9,623 9,109 4,386 5,515 8,688 5,422
505 Other labor services 329 82 383 440 522 572 606 600 640 685 716
506 Social services 5,221 1,207 5,446 5,561 6,684 6,143 5,693 5,581 6,009 6,228 6,492
Total, Education, Training, Employment, and Social Services 22,013 5,480 30,493 22,613 33,095 31,689 32,336 26,093 27,602 30,952 31,597

550 Health:
551 Health care services 11,395 2,794 13,403 14,225 17,028 18,480 21,520 22,097 19,228 25,240 26,454
552 Health research and training 3,111 601 3,502 3,857 4,200 4,565 4,422 4,338 4,743 5,233 5,950
554 Consumer and occupational health and safety 684 181 773 864 949 1,000 1,082 1,044 1,083 1,156 1,196
Total, Health 15,190 3,576 17,678 18,945 22,177 24,045 27,024 27,479 25,053 31,629 33,600

570 Medicare:
571 Medicare 15,785 4,280 19,416 22,826 26,657 32,237 39,148 46,562 52,591 57,835 65,579

600 Income Security:
601 General retirement and disability insurance (excluding social 3,534 1,165 3,717 3,723 5,326 5,446 5,557 5,537 5,520 5,334 5,473
602 Federal employee retirement and disability 16,092 4,317 18,349 20,577 23,215 27,340 32,007 35,146 37,578 38,898 40,881
603 Unemployment compensation 15,006 2,907 16,036 10,749 10,848 17,927 19,748 25,153 30,576 20,669 16,372
604 Housing assistance 19,421 111 28,632 32,305 24,789 27,941 26,934 14,612 10,502 12,675 26,882
605 Food and nutrition assistance 7,737 1,966 8,875 9,017 10,566 13,775 16,576 15,785 18,204 18,285 18,712
609 Other income security 12,434 3,217 13,515 13,027 13,592 17,915 20,206 18,259 21,561 22,274 23,269
Total, Income Security 74,224 13,684 89,124 89,398 88,335 110,344 121,028 114,492 123,941 118,134 131,589

650 Social Security:
651 Social security 74,535 20,019 85,626 94,453 104,994 119,955 141,076 157,081 171,737 178,793 193,176

(On-budget) 515 717 741 761 677 672 844 20,753 7,083 8,527
(Off-budget) 74,019 20,019 84,909 93,712 104,233 119,278 140,404 156,238 150,984 171,710 184,648

700 Veterans Benefits and Services:
701 Income security for veterans 8,704 2,154 9,467 10,146 11,224 11,783 13,222 14,522 14,229 14,896 15,104

88

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction 1976 TQ 1977 1978 1979 1980 1981 1982 1983 1984 1985

702 Veterans education, training, and rehabilitation 5,981 1,153 3,956 2,607 2,474 2,342 2,323 1,934 1,640 1,556 1,036
703 Hospital and medical care for veterans 4,436 1,092 5,074 5,638 6,112 6,409 6,919 7,802 8,816 9,078 10,005
704 Veterans housing 15 3 14 14 23 19 16 17 -63 214 322
705 Other veterans benefits and services 528 125 542 618 649 641 671 687 721 738 779
Total, Veterans Benefits and Services 19,664 4,527 19,053 19,023 20,481 21,194 23,150 24,963 25,341 26,483 27,246

750 Administration of Justice:
751 Federal law enforcement activities 1,668 438 1,789 2,008 2,189 2,342 2,561 2,801 3,212 3,590 3,879
752 Federal litigative and judicial activities 726 187 863 1,029 1,190 1,370 1,484 1,530 1,702 1,905 2,204
753 Federal correctional activities 208 55 297 308 339 320 352 423 468 495 599
754 Criminal justice assistance 810 205 758 654 656 498 169 140 137 215 220
Total, Administration of Justice 3,411 884 3,706 3,999 4,374 4,530 4,566 4,894 5,518 6,205 6,902

800 General Government:
801 Legislative functions 780 188 878 913 932 1,111 1,036 1,175 1,418 1,443 1,358
802 Executive direction and management 71 18 83 79 84 102 108 95 103 111 118
803 Central fiscal operations 1,768 462 1,912 2,118 2,375 2,667 2,809 2,928 3,395 3,621 3,854
804 General property and records management 316 58 350 181 344 293 409 251 450 303 400
805 Central personnel management 99 25 109 126 133 145 162 141 142 148 149
806 General purpose fiscal assistance 9,751 3,470 9,342 10,454 8,282 8,664 6,249 6,389 6,361 6,795 6,322
808 Other general government 470 177 531 618 493 592 763 542 793 489 561
809 Deductions for offsetting receipts -322 -150 -256 -289 -198 -351 -222 -216 -636 -513 -506
Total, General Government 12,932 4,248 12,948 14,200 12,445 13,226 11,313 11,305 12,026 12,399 12,258

900 Net Interest:
901 Interest on Treasury debt securities (gross) 37,076 8,104 41,915 48,712 59,855 74,803 95,535 117,227 128,653 153,866 178,871
902 Interest received by on-budget trust funds -4,988 -177 -5,488 -6,128 -7,727 -9,707 -11,523 -13,995 -15,257 -17,044 -21,838
903 Interest received by off-budget trust funds -2,812 -93 -2,650 -2,403 -2,224 -2,339 -2,288 -2,071 -1,845 -3,310 -4,118
908 Other interest -2,547 -887 -3,875 -4,723 -7,273 -10,220 -12,958 -16,130 -21,742 -22,410 -23,437

(On-budget) -2,547 -887 -3,875 -4,723 -7,273 -10,220 -12,958 -16,130 -21,742 -22,410 -23,437
(Off-budget)

909 Other investment income
Total, Net Interest 26,729 6,948 29,901 35,459 42,630 52,538 68,767 85,032 89,808 111,102 129,479

(On-budget) 29,541 7,040 32,551 37,861 44,855 54,877 71,055 87,102 91,653 114,412 133,597
(Off-budget) -2,812 -93 -2,650 -2,403 -2,224 -2,339 -2,288 -2,071 -1,845 -3,310 -4,118

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget) -10,761 -2,646 -11,528 -12,401 -13,095 -14,638 -16,473 -18,203 -21,706 -23,219 -24,648
952 Employer share, employee retirement (off-budget) -963 -249 -977 -1,060 -1,114 -1,204 -1,430 -1,646 -1,778 -2,044 -2,509
953 Rents and royalties on the Outer Continental Shelf -2,662 -1,311 -2,374 -2,259 -3,267 -4,101 -10,138 -6,250 -10,491 -6,694 -5,542
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts -14,386 -4,206 -14,879 -15,720 -17,476 -19,942 -28,041 -26,099 -33,976 -31,957 -32,698

(On-budget) -13,423 -3,957 -13,902 -14,660 -16,362 -18,738 -26,611 -24,453 -32,198 -29,913 -30,189
(Off-budget) -963 -249 -977 -1,060 -1,114 -1,204 -1,430 -1,646 -1,778 -2,044 -2,509

Total budget authority 420,870 96,610 468,450 504,565 558,829 670,062 740,300 806,522 869,841 923,384 1,028,252
(On-budget) 350,626 76,933 387,168 414,316 457,934 554,327 603,614 654,001 722,279 756,109 848,801
(Off-budget) 70,244 19,677 81,282 90,250 100,895 115,735 136,686 152,521 147,562 167,275 179,452

N/A = Not available
On-budget unless otherwise stated

89

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

67,794 74,010 76,584 78,477 78,876 84,213 81,221 75,974 71,365 71,557 69,776
74,883 79,566 81,589 86,179 88,361 117,176 93,668 89,100 88,577 93,690 93,609
92,506 80,231 80,053 79,390 81,375 71,739 62,952 52,787 44,141 43,646 42,589
33,605 35,639 36,517 37,526 36,455 36,189 36,619 37,761 34,563 34,517 34,968
5,281 5,093 5,349 5,738 5,130 5,188 5,254 4,554 6,009 5,428 6,891
2,803 3,075 3,199 3,276 3,143 3,296 3,738 3,941 3,501 3,392 4,259
4,525 1,802 418 200 -403 -41,663 -1,382 3,010 3,138 3,428 2,433

281,398 279,417 283,710 290,785 292,936 276,140 282,070 267,126 251,294 255,658 254,525
7,287 7,478 7,749 8,100 9,656 11,571 11,972 12,051 10,890 10,098 10,690

460 529 548 677 661 1,161 1,023 1,897 1,135 630 966
289,144 287,424 292,007 299,563 303,253 288,872 295,066 281,075 263,319 266,386 266,181

4,759 4,902 5,022 5,295 5,695 6,777 6,654 6,990 7,698 7,660 6,084
9,543 8,213 8,598 7,666 8,393 9,061 6,682 5,491 4,531 4,626 5,038
2,988 2,580 2,628 2,773 2,928 3,236 4,048 4,300 4,617 4,060 3,825

969 1,029 1,054 1,126 1,315 1,242 1,302 1,247 1,494 1,420 1,130
-1,607 1,997 -123 390 473 2,369 2,523 14,275 -647 7,855 310
16,652 18,721 17,179 17,250 18,805 22,685 21,209 32,303 17,693 25,621 16,387

2,107 2,324 2,521 2,835 3,167 3,454 4,105 4,149 4,558 4,132 4,121
7,165 10,198 8,322 10,097 11,460 13,046 13,199 13,063 13,022 12,543 12,570
9,272 12,522 10,843 12,932 14,627 16,500 17,304 17,212 17,580 16,675 16,691

4,745 2,280 3,807 2,789 3,394 4,220 4,789 7,404 3,386 3,757 1,777
426 234 310 314 366 461 511 561 669 715 533
113 153 609 422 571 336 282 60 216 144
717 721 620 537 595 369 513 240 454 411 330

6,002 3,388 5,347 4,061 4,925 5,386 6,095 8,264 4,725 5,027 2,640

3,678 4,107 4,295 4,312 4,332 4,370 4,768 4,801 5,253 4,128 4,172
1,776 2,152 3,062 4,178 4,362 4,593 5,411 5,535 5,860 5,975 5,980
1,099 1,245 1,229 1,409 1,804 1,794 1,921 1,835 1,949 1,964 2,095
3,399 5,296 4,932 5,068 5,545 6,151 6,595 6,908 6,584 5,874 6,431
1,761 1,770 1,852 2,005 2,077 2,309 2,571 2,542 2,933 2,978 2,814

11,713 14,570 15,370 16,973 18,121 19,216 21,266 21,621 22,578 20,919 21,492

28,015 23,344 16,267 18,878 12,144 14,564 19,486 16,299 14,145 5,779 6,893
1,741 1,910 1,973 2,006 2,117 2,379 2,607 2,540 2,666 2,650 2,602

29,756 25,254 18,241 20,884 14,261 16,943 22,093 18,838 16,811 8,429 9,495

3,666 3,449 8,361 6,614 9,847 7,816 4,514 2,302 1,486 1,350 1,017
2,504 2,944 1,458 2,046 3,573 3,812 2,709 2,400 2,863 2,684 3,563

716 650 517 436 490 511 511 161 130 130 122
1,788 2,294 941 1,610 3,083 3,301 2,198 2,239 2,732 2,554 3,441
3,000 2,699 10,835 51,020 45,624 72,789 36,961 2,462 19,520 859 11
1,958 2,045 2,411 2,745 3,946 2,926 3,412 3,615 3,465 3,535 3,471

11,129 11,137 23,066 62,425 62,989 87,342 47,595 10,779 27,334 8,428 8,062
9,340 8,843 22,124 60,815 59,906 84,041 45,397 8,539 24,601 5,874 4,621
1,788 2,294 941 1,610 3,083 3,301 2,198 2,239 2,732 2,554 3,441

19,349 18,244 18,267 18,605 19,369 19,096 23,290 26,446 28,081 27,112 23,346
5,484 5,518 6,906 7,494 8,260 8,932 10,043 10,396 11,439 8,185 9,576
3,915 3,120 2,861 3,112 3,168 3,122 3,320 3,287 3,604 3,684 3,379

111 115 107 132 143 251 277 299 321 319 312
28,859 26,996 28,141 29,342 30,940 31,401 36,929 40,428 43,445 39,300 36,613

3,725 3,818 3,546 3,061 4,060 3,694 3,788 4,848 5,461 5,193 5,083
2,684 2,620 5,080 3,512 4,033 4,061 3,284 2,919 3,219 3,301 2,767

475 210 205 1,308 1,725 -2 5,218 2,383 6,910 4,501 4,688
6,884 6,647 8,830 7,881 9,817 7,753 12,290 10,150 15,591 12,995 12,538

7,644 8,965 9,502 10,125 11,293 13,130 14,230 14,214 14,782 15,224 13,697
8,723 9,001 8,932 10,934 11,311 12,374 12,166 14,750 9,595 14,438 12,725
1,289 1,413 1,470 1,547 1,628 1,916 2,083 2,132 2,188 2,281 2,118
4,875 5,226 5,327 5,392 6,093 6,771 7,252 7,347 7,981 7,093 6,911

679 730 778 802 817 808 894 933 957 993 957
6,322 6,849 8,224 8,396 8,349 9,143 9,420 10,457 13,147 11,985 11,269

29,533 32,183 34,233 37,195 39,491 44,141 46,045 49,834 48,651 52,014 47,677

29,416 32,880 36,749 42,011 50,425 63,879 80,086 95,637 102,938 103,099 95,446
6,057 7,187 7,565 8,277 8,972 9,863 10,693 11,148 11,599 11,887 12,434
1,157 1,250 1,313 1,397 1,503 1,646 1,764 1,817 1,935 1,981 1,976

36,631 41,317 45,627 51,684 60,901 75,387 92,543 108,602 116,472 116,967 109,856

71,202 75,105 78,806 85,395 105,882 103,208 133,598 124,757 162,677 156,540 179,652

5,711 5,373 5,681 5,760 5,672 5,911 5,989 5,678 6,244 5,540 6,185
42,865 44,545 47,936 50,667 53,631 57,150 58,351 61,675 64,062 67,309 69,754
17,030 16,980 15,217 15,761 18,960 27,179 39,534 38,164 28,696 23,750 24,964
11,646 9,868 9,700 9,570 11,263 19,779 19,790 21,245 21,214 15,436 16,545
18,853 19,618 20,700 21,432 25,223 29,605 33,624 39,181 40,085 40,818 40,434
24,931 26,147 29,263 31,128 32,523 41,547 46,232 52,078 60,732 66,224 68,604

121,037 122,531 128,498 134,318 147,273 181,172 203,521 218,023 221,033 219,077 226,486

196,642 208,392 221,137 233,501 250,641 271,253 289,532 306,337 321,138 333,287 352,131
4,861 4,930 4,852 5,069 3,766 2,722 6,167 6,248 5,687 5,479 5,816

191,782 203,461 216,285 228,432 246,875 268,531 283,365 300,089 315,450 327,808 346,315

15,378 15,408 15,865 16,403 16,680 17,509 17,433 18,146 18,622 18,851 19,730

90

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

575 362 366 303 219 790 563 638 991 1,047 972
9,964 10,481 10,836 11,523 12,168 13,194 14,256 15,235 16,187 16,555 16,812

214 114 1,497 792 561 744 831 1,196 203 628 226
744 803 798 842 872 983 994 963 980 1,050 994

26,875 27,169 29,362 29,863 30,499 33,221 34,076 36,178 36,983 38,131 38,734

3,897 4,908 5,319 4,965 5,398 6,169 6,919 6,989 7,021 7,785 8,286
2,190 2,680 2,926 3,288 3,827 4,614 5,130 5,486 5,884 6,099 6,060

595 867 1,059 1,553 2,578 1,728 2,101 1,937 2,222 2,557 2,881
265 502 316 424 774 853 872 1,006 905 2,638 4,198

6,946 8,957 9,620 10,230 12,577 13,364 15,021 15,419 16,031 19,079 21,425

1,412 1,572 1,602 1,785 1,811 2,021 2,137 2,108 2,106 2,172 1,926
110 120 128 137 296 188 212 254 210 199 206

4,032 4,761 5,159 6,021 6,032 6,288 7,037 7,295 7,707 7,751 7,640
418 225 63 422 2,249 2,024 432 681 719 270 275
136 141 145 151 161 171 179 186 185 177 154

5,847 1,369 1,963 2,043 2,033 2,138 1,893 1,919 2,213 1,908 2,073
757 981 1,803 812 719 1,451 1,694 1,472 924 1,685 837
-78 -623 -694 -893 -361 -718 -480 -739 -2,087 -1,077 -1,694

12,634 8,546 10,170 10,479 12,940 13,563 13,102 13,177 11,977 13,085 11,417

190,272 195,242 214,047 240,845 264,691 285,421 292,294 292,479 296,253 332,379 343,918
-26,628 -29,614 -34,406 -40,467 -46,321 -50,426 -54,193 -55,537 -56,494 -59,871 -60,869
-4,329 -5,290 -7,416 -11,395 -15,991 -20,222 -23,637 -26,788 -29,203 -33,305 -36,507

-23,285 -21,732 -20,426 -19,857 -17,542 -20,757 -15,084 -11,431 -7,618 -7,055 -5,488
-23,285 -21,732 -20,426 -19,857 -17,542 -20,757 -15,084 -11,431 -7,618 -7,055 -5,488
..........
..........

136,030 138,606 151,799 169,127 184,837 194,016 199,380 198,724 202,937 232,148 241,054
140,359 143,897 159,215 180,522 200,828 214,238 223,017 225,512 232,141 265,453 277,561

-4,329 -5,290 -7,416 -11,395 -15,991 -20,222 -23,637 -26,788 -29,203 -33,305 -36,507

..........

..........

..........

..........

..........

..........

-25,434 -27,259 -29,037 -29,425 -28,044 -30,402 -30,680 -28,186 -28,361 -27,961 -27,259
-2,857 -3,300 -4,382 -4,858 -5,567 -5,804 -6,101 -6,416 -6,409 -6,432 -6,278
-4,716 -4,021 -3,548 -2,929 -3,004 -3,150 -2,498 -2,785 -3,001 -2,418 -3,741
.......... -1,875
.......... -7,644 -342

-33,007 -36,455 -36,967 -37,212 -36,615 -39,356 -39,280 -37,386 -37,772 -44,455 -37,620
-30,150 -33,155 -32,585 -32,354 -31,048 -33,553 -33,179 -30,970 -31,362 -38,023 -31,342
-2,857 -3,300 -4,382 -4,858 -5,567 -5,804 -6,101 -6,416 -6,409 -6,432 -6,278

1,013,934 1,033,008 1,091,310 1,195,894 1,286,164 1,386,065 1,467,388 1,474,333 1,529,205 1,539,653 1,580,911
827,551 835,843 885,881 982,104 1,057,765 1,140,259 1,211,564 1,205,208 1,246,635 1,249,028 1,273,940
186,384 197,165 205,429 213,790 228,399 245,806 255,824 269,125 282,570 290,625 306,971

91

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

70,341 69,822 70,649 73,838 76,889 86,956 109,060 116,112 121,279 128,485 131,754
92,298 97,150 104,911 108,724 125,187 133,212 178,318 189,759 179,210 213,534 240,243
42,961 44,818 51,113 54,972 62,608 62,739 78,495 83,073 96,613 105,370 133,776
36,400 37,086 38,286 38,704 41,591 48,713 58,103 64,643 68,826 72,855 77,549
5,718 5,463 5,406 5,107 5,424 6,631 6,706 6,135 7,260 9,530 13,974
4,132 3,829 3,591 3,544 3,682 4,048 4,181 3,827 4,101 4,427 4,005
6,094 82 4,448 5,419 3,270 2,579 2,817 7,370 6,557 -1,299 1,649

257,944 258,250 278,404 290,308 318,651 344,878 437,680 470,919 483,846 532,902 602,950
11,348 11,697 12,440 12,420 14,298 15,225 16,339 16,802 17,865 17,433 17,181
1,071 1,089 1,392 1,276 1,756 1,904 1,964 2,805 4,029 5,931 5,692

270,363 271,036 292,236 304,004 334,705 362,007 455,983 490,526 505,740 556,266 625,823

5,954 7,174 8,974 6,739 8,124 7,712 15,108 30,495 13,449 14,533 16,269
5,159 5,372 5,869 7,763 6,659 6,927 10,058 7,680 8,502 9,067 10,581
3,890 3,842 5,889 5,614 6,411 7,213 7,208 8,437 9,703 9,827 9,537
1,117 1,223 1,209 770 898 969 1,006 999 1,087 1,261 1,266

-1,549 -2,897 15,930 1,756 -1,930 2,287 -1,691 -2,476 106 -1,976 30,727
14,571 14,714 37,871 22,642 20,162 25,108 31,689 45,135 32,847 32,712 68,380

4,184 5,627 6,356 6,707 7,662 8,077 8,626 9,046 9,086 9,260 9,799
12,456 12,321 12,460 12,541 13,327 13,901 14,386 14,321 15,243 15,765 15,581
16,640 17,948 18,816 19,248 20,989 21,978 23,012 23,367 24,329 25,025 25,380

978 -739 -36 -2,302 -1,100 -958 -732 1,864 -98 -948 -803
533 584 619 737 807 896 881 868 859 781 828
-11 208 160 158 149 179 180 176 175 155 169
195 243 236 222 261 282 245 295 373 316 460

1,695 296 979 -1,185 117 399 574 3,203 1,309 304 654

5,157 5,053 4,710 4,800 5,362 5,883 5,653 5,632 7,003 13,309 7,971
6,079 6,259 6,485 6,604 8,858 9,797 10,638 10,846 9,727 8,585 9,343
2,238 2,955 2,472 2,719 2,930 3,022 2,903 2,969 3,009 3,010 3,109
6,627 7,192 7,422 7,483 7,740 7,995 8,072 8,545 8,103 7,777 7,690
2,822 2,885 3,314 3,397 4,067 4,401 4,505 4,853 5,158 5,382 5,619

22,923 24,344 24,403 25,003 28,957 31,098 31,771 32,845 33,000 38,063 33,732

8,584 9,842 21,026 30,224 24,988 19,494 20,026 28,426 24,631 20,887 18,299
2,724 2,740 2,907 3,304 3,898 4,064 4,611 4,303 4,604 4,737 4,485

11,308 12,582 23,933 33,528 28,886 23,558 24,637 32,729 29,235 25,624 22,784

148 -1,465 792 1,000 1,937 -384 -286 17 -490 207 -2,629
3,851 6,445 5,636 3,812 4,332 3,754 5,462 2,117 1,573 3,797 645

126 86 29 100 268 683 76 60 568 104 -8,254
3,725 6,359 5,607 3,712 4,064 3,071 5,386 2,057 1,005 3,693 8,899

-25 -33 1 -125 -4 -60 1 423 401 406
4,083 9,376 7,916 10,617 6,194 7,874 9,731 12,000 12,721 9,896 11,612
8,057 14,323 14,345 15,429 12,338 11,240 14,847 14,135 14,227 14,301 10,034
4,332 7,964 8,738 11,717 8,274 8,169 9,461 12,078 13,222 10,608 1,135
3,725 6,359 5,607 3,712 4,064 3,071 5,386 2,057 1,005 3,693 8,899

27,402 31,099 35,856 38,609 44,011 45,863 40,333 45,229 49,507 49,625 50,598
9,827 10,394 11,368 12,006 18,543 17,304 21,478 18,330 18,971 18,105 19,399
3,499 3,637 4,139 4,527 4,560 5,444 6,624 7,200 7,384 7,608 8,315

344 207 222 233 240 238 295 301 373 353 370
41,072 45,337 51,585 55,375 67,354 68,849 68,730 71,060 76,235 75,691 78,682

5,187 5,492 5,486 5,395 6,553 8,066 5,718 5,780 5,724 21,641 4,722
2,920 2,575 2,705 2,836 3,314 3,458 2,956 2,535 2,636 2,474 2,390
5,458 2,557 3,097 3,028 4,658 11,497 8,025 9,821 76,135 6,985 10,529

13,565 10,624 11,288 11,259 14,525 23,021 16,699 18,136 84,495 31,100 17,641

17,044 18,794 16,859 17,136 26,037 32,927 36,396 38,254 38,845 39,688 38,109
13,521 13,829 13,679 11,877 10,472 19,543 23,573 25,602 32,294 57,011 26,718
2,350 2,244 2,602 2,645 3,106 2,852 2,962 3,085 3,213 3,178 3,164
7,620 8,382 8,732 4,862 7,797 7,623 7,385 7,255 7,432 7,210 7,320
1,007 1,041 1,128 1,242 1,441 1,531 1,587 1,610 1,634 1,636 1,650

12,073 12,387 12,491 11,715 14,656 15,406 15,749 16,210 16,560 17,079 16,675
53,615 56,677 55,491 49,477 63,509 79,882 87,652 92,016 99,978 125,802 93,636

114,741 118,709 123,638 140,537 157,657 178,787 200,807 219,528 219,113 262,668 210,534
13,392 14,270 16,305 18,563 21,488 24,377 28,052 28,932 29,562 29,343 30,174
2,040 2,112 2,230 2,370 2,531 2,866 2,793 2,941 3,071 3,154 3,520

130,173 135,091 142,173 161,470 181,676 206,030 231,652 251,401 251,746 295,165 244,228

189,999 193,667 190,625 200,588 217,096 234,428 249,947 271,656 303,410 365,371 385,008

5,950 5,841 2,573 6,128 6,869 6,738 6,449 6,480 5,303 7,229 7,418
72,743 75,233 76,783 79,010 82,531 85,180 86,830 90,556 95,116 100,764 106,092
22,968 22,130 23,725 23,023 32,694 53,551 57,464 45,596 35,150 33,791 35,298
11,877 17,643 20,593 18,351 25,357 27,192 28,986 29,804 30,120 31,489 34,008
41,019 37,840 35,552 35,925 35,030 38,880 43,349 48,582 53,428 60,249 58,382
77,522 77,370 84,417 87,324 91,025 98,367 106,602 113,350 129,923 117,572 126,828

232,079 236,057 243,643 249,761 273,506 309,908 329,680 334,368 349,040 351,094 368,026

366,050 380,464 391,098 412,032 440,370 461,930 476,571 496,047 531,657 552,225 588,962
6,895 9,142 10,830 13,262 11,700 13,978 13,291 14,348 16,527 16,066 19,335

359,155 371,322 380,268 398,770 428,670 447,952 463,280 481,699 515,130 536,159 569,627

20,688 21,544 22,965 22,677 24,469 27,153 30,053 30,925 33,464 34,992 39,684

92

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

1,135 1,125 938 1,255 1,608 1,938 2,040 2,412 2,653 2,997 2,523
17,375 17,959 18,032 19,584 20,931 22,327 24,754 27,453 30,400 31,242 35,038

-276 1,161 1,107 796 -901 -878 520 -1,944 892 -1,218 -886
984 963 1,058 1,108 1,406 1,500 1,666 1,601 1,792 2,958 3,194

39,906 42,752 44,100 45,420 47,513 52,040 59,033 60,447 69,201 70,971 79,553

9,748 11,206 11,895 12,161 13,763 17,219 18,108 19,725 20,561 21,826 24,716
6,528 6,772 7,445 7,844 8,493 9,280 9,979 10,366 11,087 12,076 12,891
3,183 3,097 3,299 3,667 4,303 4,614 4,441 4,768 4,776 4,931 5,444
4,796 5,354 5,423 3,752 5,351 5,943 7,076 10,814 4,150 3,836 3,973

24,255 26,429 28,062 27,424 31,910 37,056 39,604 45,673 40,574 42,669 47,024

2,006 2,073 2,345 2,240 2,725 2,927 3,149 3,173 3,280 3,438 3,548
227 437 491 448 583 565 537 569 620 530 533

7,426 10,873 9,739 8,466 9,330 9,827 11,692 9,903 10,171 10,675 10,651
578 34 528 -70 501 530 913 810 625 1,097 486
150 149 154 161 170 180 212 207 237 210 203

2,192 2,192 2,033 2,058 2,473 2,555 7,676 7,702 3,419 3,930 3,847
1,412 980 2,294 2,105 2,077 2,153 2,774 2,495 1,357 1,141 1,699

-1,497 -855 -884 -2,383 -1,754 -812 -1,745 -1,068 -2,841 -1,359 -2,346
12,494 15,883 16,700 13,025 16,105 17,925 25,208 23,791 16,868 19,662 18,621

355,764 363,759 353,463 361,925 359,476 332,537 318,141 321,679 352,345 405,866 429,966
-63,776 -67,208 -66,520 -69,290 -75,302 -76,494 -72,523 -67,761 -69,153 -71,574 -71,964
-41,214 -46,629 -52,070 -59,796 -68,811 -76,819 -83,544 -86,228 -91,836 -97,722 -106,003
-6,788 -8,799 -5,115 -9,886 -9,197 -8,277 -6,464 -4,541 -3,957 -7,306 -10,102
-6,788 -8,798 -5,114 -9,886 -9,197 -8,276 -6,463 -4,541 -3,957 -7,306 -10,102
.......... -1 -1 -1 -1
.......... -1 -1 -2 -2 -2,460 -2,972 -3,425 -2,661 -4,759

243,986 241,122 229,757 222,951 206,164 170,947 153,150 160,177 183,974 226,603 237,138
285,200 287,752 281,828 282,747 274,975 247,767 236,695 246,405 275,810 324,325 343,141
-41,214 -46,630 -52,071 -59,796 -68,811 -76,820 -83,545 -86,228 -91,836 -97,722 -106,003

..........

..........

..........

..........

..........

..........

-27,773 -27,820 -28,209 -30,214 -30,883 -33,489 -39,751 -42,100 -47,977 -49,231 -49,476
-6,483 -7,052 -7,385 -7,637 -7,910 -8,878 -9,602 -11,331 -10,941 -11,625 -12,299
-4,711 -4,522 -3,098 -4,580 -7,194 -5,024 -5,029 -5,106 -6,146 -7,283 -6,763
.......... -5,158

-11,006 -2,642 -1,753 -150 -1,024 -1 -160 -111 -13,700
-49,973 -47,194 -40,445 -42,581 -47,011 -47,392 -54,382 -58,537 -65,224 -68,250 -82,238
-43,490 -40,142 -33,060 -34,944 -39,101 -38,514 -44,780 -47,206 -54,283 -56,625 -69,939
-6,483 -7,052 -7,385 -7,637 -7,910 -8,878 -9,602 -11,331 -10,941 -11,625 -12,299

1,642,778 1,692,152 1,776,660 1,824,870 1,958,871 2,090,012 2,266,057 2,408,175 2,582,641 2,780,398 2,863,068
1,327,595 1,368,153 1,450,241 1,489,821 1,602,858 1,724,687 1,890,538 2,021,978 2,169,283 2,349,893 2,402,844

315,183 323,999 326,419 335,049 356,013 365,325 375,519 386,197 413,358 430,505 460,224

93

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

139,031 149,290 157,102 158,389 158,352 153,531 150,188 145,858 145,447 146,144 150,854
256,217 271,562 293,632 305,237 286,775 258,277 262,459 246,575 245,147 258,708 274,088
164,992 135,439 135,822 131,899 118,321 97,757 100,412 102,108 118,894 124,339 147,487
79,568 80,004 80,232 76,688 72,033 63,347 63,483 63,872 69,544 74,129 91,957
22,064 26,814 22,578 15,991 11,368 8,069 8,394 5,654 6,927 6,893 10,372
2,917 3,853 2,268 1,832 1,690 1,483 1,416 1,140 1,254 1,316 1,424
9,902 552 4,012 1,435 6,858 2,775 9,371 5,636 8,502 14,701 18,343

674,691 667,514 695,646 691,471 655,397 585,239 595,723 570,843 595,715 626,230 694,525
16,630 22,985 18,228 18,529 18,305 17,485 18,404 19,018 20,118 21,367 23,329
4,912 7,063 7,314 7,035 7,721 7,433 8,157 8,530 8,284 8,742 8,992

696,233 697,562 721,188 717,035 681,423 610,157 622,284 598,391 624,117 656,339 726,846

17,652 25,262 25,222 21,658 22,312 23,625 23,759 26,152 25,788 28,779 28,206
10,549 11,162 14,095 12,466 14,124 12,598 11,650 12,246 11,879 12,451 11,717
12,073 14,352 15,820 14,029 16,298 15,118 13,825 14,234 14,917 16,153 14,417
1,256 1,431 1,580 1,552 1,546 1,445 1,489 1,515 1,563 1,640 1,667
6,380 11,169 3,878 3,884 39,059 -12,233 6,766 9,111 -3,683 7,663 24,243

47,910 63,376 60,595 53,589 93,339 40,553 57,489 63,258 50,464 66,686 80,250

10,213 15,969 11,860 11,740 12,027 11,614 12,362 12,552 12,953 13,022 14,244
16,580 18,134 18,228 17,913 17,200 16,350 17,081 17,370 18,651 19,182 20,129
26,793 34,103 30,088 29,653 29,227 27,964 29,443 29,922 31,604 32,204 34,373

2,218 18,216 5,776 5,908 7,739 7,747 6,350 4,538 3,342 4,393 4,512
1,233 23,678 1,105 232 -183 96 1,043 1,142 1,221 1,195 1,435

199 215 255 135 -297 100 -2,546 202 220 -219 -549
578 696 601 437 486 502 586 512 548 523 609

4,228 42,805 7,737 6,712 7,745 8,445 5,433 6,394 5,331 5,892 6,007

10,912 19,065 6,813 6,146 7,939 11,087 7,059 6,753 7,326 8,557 26,240
9,587 12,075 11,933 10,926 10,505 10,639 11,594 9,470 14,478 16,080 16,120
3,352 4,226 3,809 3,550 3,476 3,824 3,848 3,919 4,137 4,205 4,843
7,547 14,955 10,473 8,548 8,647 8,499 8,343 8,113 8,202 8,168 8,733
5,758 7,071 6,629 6,186 6,392 6,989 6,877 7,420 7,387 7,405 7,933

37,156 57,392 39,657 35,356 36,959 41,038 37,721 35,675 41,530 44,415 63,869

12,835 19,155 14,227 17,003 16,217 23,144 19,556 11,186 32,443 8,979 7,286
4,614 4,981 5,620 4,507 4,643 4,292 4,905 5,756 5,100 5,221 7,790

17,449 24,136 19,847 21,510 20,860 27,436 24,461 16,942 37,543 14,200 15,076

198,423 197,364 -22,500 -5,043 -28,078 -38,596 -76,003 -22,592 -9,681 -31,600 -12,941
4,186 5,296 -681 1,097 2,329 74 75 100 360 305 318

-5,491 -1,282 -5,381 101 74 74 78 100 96 35 58
9,677 6,578 4,700 996 2,255 -3 264 270 260
1,222 23,449 -8,255 -6,600 51 183 1 2 516 2 2

14,402 225,560 -87,556 -43,664 38,104 1,834 8,269 20,298 15,805 17,075 24,095
218,233 451,669 -118,992 -54,210 12,406 -36,505 -67,658 -2,192 7,000 -14,218 11,474
208,556 445,091 -123,692 -55,206 10,151 -36,505 -67,655 -2,192 6,736 -14,488 11,214

9,677 6,578 4,700 996 2,255 -3 264 270 260

52,574 91,430 67,858 53,692 56,266 66,815 55,563 55,468 58,589 61,109 68,778
19,771 23,370 21,693 21,901 21,998 20,744 21,344 19,922 20,512 20,655 22,377
8,788 9,793 10,142 10,527 9,958 9,886 9,706 9,614 10,696 10,097 12,975

357 402 396 391 406 415 426 432 451 469 493
81,490 124,995 100,089 86,511 88,628 97,860 87,039 85,436 90,248 92,330 104,623

18,502 8,289 6,121 5,888 4,652 19,543 4,271 4,212 5,019 13,842 32,653
3,119 8,061 3,156 2,760 3,149 2,343 2,972 2,876 2,631 3,333 5,373

19,890 7,599 11,937 6,607 10,703 29,180 9,289 10,364 10,313 25,975 62,497
41,511 23,949 21,214 15,255 18,504 51,066 16,532 17,452 17,963 43,150 100,523

37,218 115,195 50,520 39,889 39,421 38,189 39,287 39,215 40,494 40,285 44,593
24,626 12,092 12,558 5,939 20,383 2,464 17,194 49,438 37,814 75,324 27,891
3,342 3,899 3,812 3,567 3,511 3,349 3,447 3,486 3,627 3,725 3,910
7,310 11,840 8,528 7,307 8,110 7,331 7,369 6,900 7,170 7,431 7,733
1,534 1,749 1,872 1,896 1,918 1,813 1,856 1,887 1,926 1,899 1,921

17,314 22,780 17,865 17,941 18,310 18,024 18,644 18,691 19,521 19,718 21,544
91,344 167,555 95,155 76,539 91,653 71,170 87,797 119,617 110,552 148,382 107,592

251,630 327,095 369,259 322,458 324,586 303,786 379,795 458,954 476,766 514,177 550,445
30,199 42,496 32,268 32,797 32,655 31,116 32,020 32,503 34,459 36,459 39,286
3,435 4,025 4,685 4,468 4,656 4,072 4,767 4,620 4,822 5,328 4,536

285,264 373,616 406,212 359,723 361,897 338,974 416,582 496,077 516,047 555,964 594,267

406,561 436,987 452,618 502,275 484,282 507,813 527,580 547,592 604,450 607,068 606,339

7,545 14,583 7,921 7,988 8,061 8,521 8,612 8,816 9,008 9,289 9,113
110,902 119,515 122,102 122,868 128,418 133,610 136,821 140,226 141,549 142,989 146,631
45,630 127,635 166,191 119,282 93,602 70,817 44,194 34,853 35,429 32,724 30,594
35,295 106,393 53,778 44,166 40,128 39,503 42,842 42,801 44,718 45,821 50,069
60,791 83,561 95,415 105,049 115,139 112,049 115,485 111,319 110,922 108,438 105,702

166,009 158,884 178,635 184,319 163,512 169,129 178,034 177,621 182,855 174,907 171,095
426,172 610,571 624,042 583,672 548,860 533,629 525,988 515,636 524,481 514,168 513,204

619,667 689,801 706,829 731,730 777,604 816,453 854,238 892,006 920,079 946,159 989,656
17,841 35,002 22,921 101,909 140,363 55,865 25,819 30,939 32,469 37,396 35,753

601,826 654,799 683,908 629,821 637,241 760,588 828,419 861,067 887,610 908,763 953,903

42,305 44,747 62,282 55,019 52,256 62,524 72,424 79,966 77,699 86,897 90,899

94

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

2,824 3,766 8,593 10,396 12,195 11,274 13,310 15,147 14,423 16,441 13,678
39,056 43,683 47,057 50,343 52,553 54,629 71,191 57,719 63,053 68,178 80,693

-414 -556 570 1,285 1,414 1,336 2,145 745 808 -540 -1,261
4,540 5,308 5,942 6,081 6,106 6,789 7,162 7,392 7,873 8,280 8,383

88,311 96,948 124,444 123,124 124,524 136,552 166,232 160,969 163,856 179,256 192,392

27,786 29,257 30,436 28,380 27,734 27,217 27,824 34,126 27,146 30,991 35,551
12,972 14,239 14,913 15,065 17,677 14,930 17,769 14,405 14,704 15,780 15,975
5,660 6,177 6,205 6,381 6,597 6,525 6,859 6,915 7,479 7,136 7,326
3,516 7,863 4,601 3,753 3,319 2,987 3,231 4,937 7,234 11,805 7,540

49,934 57,536 56,155 53,579 55,327 51,659 55,683 60,383 56,563 65,712 66,392

3,639 4,102 4,237 4,108 3,953 3,699 3,878 3,905 3,967 4,052 4,322
508 559 590 530 489 471 498 511 523 541 520

11,438 12,400 12,697 12,583 12,430 11,771 12,118 11,868 12,138 12,210 12,625
701 6,518 698 -612 -471 -871 2,355 -75 925 -929 -232
195 188 203 198 199 194 204 205 233 235 245

4,050 4,100 5,224 7,657 7,908 7,807 7,769 7,124 7,283 6,888 7,419
1,463 3,354 1,717 2,839 4,043 5,613 4,268 2,995 5,299 3,934 2,686
-462 -1,012 -1,721 -1,479 -2,012 -2,692 127 -4,786 -4,046 -3,538 -1,845

21,532 30,209 23,645 25,824 26,539 25,992 31,217 21,747 26,322 23,393 25,740

451,143 383,073 413,934 453,987 359,219 415,651 429,538 402,429 429,950 456,921 521,553
-77,821 -63,600 -67,268 -72,030 -14,753 -51,015 -57,848 -45,823 -55,536 -60,543 -66,343

-113,718 -117,954 -118,502 -115,981 -112,393 -105,650 -100,266 -95,968 -90,575 -86,512 -83,809
-12,902 -14,964 -29,540 -35,363 -8,615 -35,043 -39,888 -37,766 -41,859 -44,029 -44,431
-12,902 -14,964 -29,540 -35,363 -8,615 -35,043 -39,888 -37,766 -41,859 -44,029 -44,431
..........
6,027 349 -2,431 -142 -3,537 -3,048 -2,568 324 -1,947 -3,302 -1,985

252,729 186,904 196,193 230,471 219,921 220,895 228,968 223,196 240,033 262,535 324,985
366,447 304,858 314,695 346,452 332,314 326,545 329,234 319,164 330,608 349,047 408,794

-113,718 -117,954 -118,502 -115,981 -112,393 -105,650 -100,266 -95,968 -90,575 -86,512 -83,809

..........

..........

..........

..........

..........

..........

-53,033 -56,431 -62,100 -64,581 -68,347 -65,155 -63,612 -65,112 -67,096 -67,471 -69,188
-13,145 -14,226 -14,936 -15,099 -15,592 -16,168 -15,737 -16,008 -16,936 -17,499 -18,193
-18,285 -5,292 -4,883 -6,383 -6,605 -8,874 -7,474 -4,555 -2,783 -3,106 -4,592
.......... -2,404 -12,992 -2,588
-1,779 -16,690 -197 -1,221 -30,128 -8,436 -1,750 -5,896

-86,242 -92,639 -82,116 -88,467 -103,536 -92,785 -88,044 -115,803 -95,251 -89,826 -97,869
-73,097 -78,413 -67,180 -73,368 -87,944 -76,617 -72,307 -99,795 -78,315 -72,327 -79,676
-13,145 -14,226 -14,936 -15,099 -15,592 -16,168 -15,737 -16,008 -16,936 -17,499 -18,193

3,326,275 4,077,475 3,484,600 3,509,881 3,576,162 3,478,366 3,618,985 3,772,698 3,972,932 4,153,809 4,465,739
2,841,635 3,548,278 2,929,430 3,010,144 3,064,651 2,839,596 2,906,572 3,023,607 3,192,569 3,348,787 3,613,578

484,640 529,197 555,170 499,737 511,511 638,770 712,413 749,091 780,363 805,022 852,161

95

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

050 National Defense:
051 Department of Defense-Military:

Military Personnel
Operation and Maintenance
Procurement
Research, Development, Test, and Evaluation
Military Construction
Family Housing
Other

051 Subtotal, Department of Defense-Military
053 Atomic energy defense activities
054 Defense-related activities
Total, National Defense

150 International Affairs:
151 International development and humanitarian assistance
152 International security assistance
153 Conduct of foreign affairs
154 Foreign information and exchange activities
155 International financial programs
Total, International Affairs

250 General Science, Space, and Technology:
251 General science and basic research
252 Space flight, research, and supporting activities
Total, General Science, Space, and Technology

270 Energy:
271 Energy supply
272 Energy conservation
274 Emergency energy preparedness
276 Energy information, policy, and regulation
Total, Energy

300 Natural Resources and Environment:
301 Water resources
302 Conservation and land management
303 Recreational resources
304 Pollution control and abatement
306 Other natural resources
Total, Natural Resources and Environment

350 Agriculture:
351 Farm income stabilization
352 Agricultural research and services
Total, Agriculture

370 Commerce and Housing Credit:
371 Mortgage credit
372 Postal service

(On-budget)
(Off-budget)

373 Deposit insurance
376 Other advancement of commerce
Total, Commerce and Housing Credit

(On-budget)
(Off-budget)

400 Transportation:
401 Ground transportation
402 Air transportation
403 Water transportation
407 Other transportation
Total, Transportation

450 Community and Regional Development:
451 Community development
452 Area and regional development
453 Disaster relief and insurance
Total, Community and Regional Development

500 Education, Training, Employment, and Social Services:
501 Elementary, secondary, and vocational education
502 Higher education
503 Research and general education aids
504 Training and employment
505 Other labor services
506 Social services
Total, Education, Training, Employment, and Social Services

550 Health:
551 Health care services
552 Health research and training
554 Consumer and occupational health and safety
Total, Health

570 Medicare:
571 Medicare

600 Income Security:
601 General retirement and disability insurance (excluding social
602 Federal employee retirement and disability
603 Unemployment compensation
604 Housing assistance
605 Food and nutrition assistance
609 Other income security
Total, Income Security

650 Social Security:
651 Social security

(On-budget)
(Off-budget)

700 Veterans Benefits and Services:
701 Income security for veterans

2019
estimate

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

158,640 165,127 N/A N/A N/A N/A
279,707 293,816 N/A N/A N/A N/A
147,555 143,377 N/A N/A N/A N/A

95,507 104,508 N/A N/A N/A N/A
9,689 19,763 N/A N/A N/A N/A
1,605 1,325 N/A N/A N/A N/A

369 54 N/A N/A N/A N/A
693,072 727,970 723,818 737,232 751,674 756,927

24,023 24,802 25,380 25,792 26,117 26,605
9,128 9,010 9,295 9,326 12,388 12,706

726,223 761,782 758,493 772,350 790,179 796,238

27,978 17,555 17,544 17,673 17,675 17,688
11,590 11,635 11,628 11,653 11,653 11,653
14,382 12,704 12,703 12,703 12,703 12,703

1,665 1,013 1,012 1,013 1,013 1,013
19,792 8,078 8,100 5,756 5,024 5,920
75,407 50,985 50,987 48,798 48,068 48,977

14,401 12,708 12,678 12,678 12,678 12,678
20,052 20,353 20,353 20,353 20,353 20,353
34,453 33,061 33,031 33,031 33,031 33,031

4,675 754 -6,214 474 364 -48
1,468 -4,140 193 193 193 193
-503 -281 -444 -1,076 -1,957 -2,584
563 578 578 583 583 583

6,203 -3,089 -5,887 174 -817 -1,856

8,631 6,283 6,062 5,940 6,064 6,064
12,644 17,163 13,553 13,323 13,244 12,975

4,546 4,210 4,167 4,190 4,218 4,254
8,772 6,052 6,263 6,244 6,251 6,313
7,687 6,136 6,130 6,131 6,131 6,130

42,280 39,844 36,175 35,828 35,908 35,736

29,855 15,461 13,972 14,712 13,903 13,457
5,690 5,545 3,469 3,487 3,521 3,470

35,545 21,006 17,441 18,199 17,424 16,927

-26,176 -23,996 -24,354 -24,654 -24,865 -24,480
318 320 -1,673 -1,673 -2,742 -2,952

58 53 -1,940 -1,940 -3,009 -3,219
260 267 267 267 267 267

1,690 4,109 6,712 9,482 12,402 15,467
26,519 26,342 18,229 16,739 15,218 14,696

2,351 6,775 -1,086 -106 13 2,731
2,091 6,508 -1,353 -373 -254 2,464

260 267 267 267 267 267

68,203 57,841 65,674 65,674 65,674 65,674
22,110 20,386 19,090 18,650 18,545 18,440
12,408 11,229 11,298 11,386 11,472 11,566

492 477 477 477 477 477
103,213 89,933 96,539 96,187 96,168 96,157

6,335 971 961 961 961 961
5,041 3,298 3,381 3,392 3,403 3,406

12,269 23,716 11,822 11,845 11,829 11,805
23,645 27,985 16,164 16,198 16,193 16,172

42,517 37,712 37,713 37,713 37,713 37,713
66,126 36,238 35,574 32,624 29,474 26,827

3,925 2,916 2,830 2,800 2,801 2,799
7,420 6,349 6,379 6,421 6,424 6,428
1,910 1,867 1,864 1,864 1,864 1,864

21,032 17,662 17,454 17,539 17,626 17,714
142,930 102,744 101,814 98,961 95,902 93,345

552,001 560,680 623,049 604,739 624,915 630,126
41,211 34,975 34,005 33,820 34,389 33,729

5,097 5,462 5,456 5,436 5,437 5,436
598,309 601,117 662,510 643,995 664,741 669,291

695,294 705,797 717,738 806,536 828,813 846,888

9,242 9,497 9,778 9,687 9,841 10,003
150,411 155,626 161,373 166,648 171,947 177,598

29,438 30,769 32,314 34,606 37,008 39,017
50,072 44,646 44,678 44,678 44,678 44,678

103,834 81,560 83,834 84,949 87,063 88,197
197,399 195,439 191,616 200,310 201,101 199,325
540,396 517,537 523,593 540,878 551,638 558,818

1,052,541 1,112,651 1,176,542 1,245,423 1,318,855 1,396,553
36,326 39,764 43,528 47,421 51,503 55,929

1,016,215 1,072,887 1,133,014 1,198,002 1,267,352 1,340,624

101,451 109,647 116,734 125,069 133,667 142,428

96

Table 5.1 - BUDGET AUTHORITY BY FUNCTION AND SUBFUNCTION: 1976 - 2024
(in millions of dollars)

Function and Subfunction

702 Veterans education, training, and rehabilitation
703 Hospital and medical care for veterans
704 Veterans housing
705 Other veterans benefits and services
Total, Veterans Benefits and Services

750 Administration of Justice:
751 Federal law enforcement activities
752 Federal litigative and judicial activities
753 Federal correctional activities
754 Criminal justice assistance
Total, Administration of Justice

800 General Government:
801 Legislative functions
802 Executive direction and management
803 Central fiscal operations
804 General property and records management
805 Central personnel management
806 General purpose fiscal assistance
808 Other general government
809 Deductions for offsetting receipts
Total, General Government

900 Net Interest:
901 Interest on Treasury debt securities (gross)
902 Interest received by on-budget trust funds
903 Interest received by off-budget trust funds
908 Other interest

(On-budget)
(Off-budget)

909 Other investment income
Total, Net Interest

(On-budget)
(Off-budget)

920 Allowances:
922 Reductions for Joint Committee Enforcement (Nondefense)
923 Infrastructure Initiative
924 Adjustment for Budget Control Act Caps (Non-Security)
926 Spectrum relocation
927 Disability insurance reforms
Total, Allowances

950 Undistributed Offsetting Receipts:
951 Employer share, employee retirement (on-budget)
952 Employer share, employee retirement (off-budget)
953 Rents and royalties on the Outer Continental Shelf
954 Sale of major assets
959 Other undistributed offsetting receipts
Total, Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority
(On-budget)
(Off-budget)

N/A = Not available
On-budget unless otherwise stated

2019
estimate

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

9,823 14,087 12,581 15,351 15,969 16,565
78,277 84,409 96,293 96,275 96,156 96,044
-3,104 -272 -250 -243 -239 -239
8,391 8,651 8,648 8,648 8,649 8,648

194,838 216,522 234,006 245,100 254,202 263,446

33,565 41,127 42,647 43,924 45,555 46,962
15,189 16,254 16,475 16,490 16,506 16,523

7,276 6,656 7,161 7,161 7,161 7,161
7,308 4,637 4,724 4,724 4,724 4,724

63,338 68,674 71,007 72,299 73,946 75,370

4,381 4,788 4,809 4,810 4,811 4,811
519 414 414 414 414 414

12,578 13,144 13,784 14,411 15,047 15,701
-502 10,633 586 586 588 588
246 241 109 108 108 109

8,947 8,696 8,349 9,108 8,412 8,404
3,248 2,881 2,881 2,883 2,885 2,650

-1,594 -1,598 -1,641 -1,686 -1,654 -1,627
27,823 39,199 29,291 30,634 30,611 31,050

593,100 679,707 753,613 825,437 885,745 932,220
-66,138 -65,797 -69,601 -77,961 -82,628 -89,650
-82,743 -81,619 -80,594 -78,040 -76,729 -74,754
-49,858 -52,615 -55,044 -58,714 -61,892 -65,343
-49,858 -52,615 -55,044 -58,714 -61,892 -65,343
..........

-863 -864 -870 -839 -805 -779
393,498 478,812 547,504 609,883 663,691 701,694
476,241 560,431 628,098 687,923 740,420 776,448
-82,743 -81,619 -80,594 -78,040 -76,729 -74,754

.......... -5,843 -2,959 -3,739 -3,806 -4,002

.......... 190,000
-998 -1,052 -51,993 -64,896 -77,849 -90,349
164 164 82

.......... 100 -400 -700 -1,000 -1,000
-834 183,369 -55,352 -69,335 -82,655 -95,269

-72,332 -83,709 -77,185 -76,797 -75,361 -75,140
-18,040 -18,194 -18,754 -19,464 -19,976 -20,509

-5,429 -5,351 -5,286 -6,193 -5,890 -6,154
..........
-1,140 -3,120 -600 -1,080 -570 -625

-96,941 -110,374 -101,825 -103,534 -101,797 -102,428
-78,901 -92,180 -83,071 -84,070 -81,821 -81,919
-18,040 -18,194 -18,754 -19,464 -19,976 -20,509

4,660,512 4,944,330 4,908,685 5,141,499 5,334,114 5,482,871
3,744,820 3,970,989 3,874,752 4,040,734 4,163,200 4,237,243

915,692 973,341 1,033,933 1,100,765 1,170,914 1,245,628

97

Table 5.2 - BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit 1976 TQ 1977 1978 1979 1980 1981 1982 1983 1984 1985

Legislative Branch 936 226 1,057 1,087 1,131 1,318 1,251 1,414 1,687 1,768 1,703
Judicial Branch 346 87 431 459 521 609 656 733 823 904 1,055
Department of Agriculture 20,690 4,233 21,841 26,659 37,250 39,559 47,410 57,400 69,831 46,734 61,823
Department of Commerce 1,732 357 7,814 1,892 2,086 2,610 2,072 1,834 1,923 2,015 2,309
Department of Defense--Military Programs 95,503 22,925 107,906 114,531 123,595 140,651 176,100 211,486 238,834 258,108 286,789
Department of Education 9,314 3,227 10,568 11,625 13,996 15,209 16,752 15,374 15,267 15,336 18,952
Department of Energy 4,970 1,315 7,021 10,467 9,805 10,767 11,241 12,485 11,892 10,952 12,617
Department of Health and Human Services 40,368 10,154 47,035 51,891 59,726 70,002 80,788 86,307 91,478 103,715 113,981
Department of Homeland Security 2,423 621 2,881 3,314 3,969 4,424 3,971 4,563 4,981 5,231 5,056
Department of Housing and Urban Development 29,200 400 33,818 37,994 31,142 35,852 34,220 20,911 16,561 18,148 31,398
Department of the Interior 2,733 1,036 3,741 4,639 4,766 4,674 4,403 3,805 4,952 4,906 4,995
Department of Justice 2,066 537 2,204 2,212 2,317 2,261 2,096 2,310 2,679 3,096 3,412
Department of Labor 22,933 4,025 31,194 16,826 24,715 29,846 30,999 32,084 38,286 32,013 23,873
Department of State 1,251 476 1,530 1,798 2,075 2,411 2,583 2,774 2,952 3,193 3,802
Department of Transportation 9,977 4,847 8,456 12,611 16,370 18,245 23,486 21,214 23,855 25,821 26,234
Department of the Treasury 45,880 10,806 49,491 56,370 63,622 89,463 91,193 110,329 116,212 140,445 164,826
Department of Veterans Affairs 19,653 4,524 19,043 19,013 20,471 21,177 23,136 24,948 25,324 26,464 27,288
Corps of Engineers--Civil Works 2,177 655 2,479 2,781 2,780 3,247 3,089 2,988 3,406 2,674 2,883
Other Defense Civil Programs 7,390 1,956 8,273 9,213 10,319 12,020 13,898 15,043 16,218 16,587 17,270
Environmental Protection Agency 772 189 2,764 5,499 5,403 4,669 3,026 3,674 3,688 4,064 4,346
Executive Office of the President 70 18 79 79 83 102 104 94 102 110 117
General Services Administration 251 41 312 137 333 716 1,121 623 812 641 738
International Assistance Programs 10,907 -736 5,334 8,737 7,272 12,678 16,514 11,031 6,589 18,945 20,362
National Aeronautics and Space Administration 3,552 932 3,876 4,244 4,743 5,350 5,634 6,200 7,065 7,458 7,573
National Science Foundation 717 169 783 868 914 991 1,031 1,006 1,104 1,323 1,502
Office of Personnel Management 8,870 2,406 10,255 11,631 13,314 15,711 18,595 20,810 22,302 23,530 24,616
Small Business Administration 621 31 1,068 3,555 2,081 2,145 1,355 748 1,278 971 1,254
Social Security Administration (On-Budget) 6,044 1,506 6,612 5,991 6,266 7,144 7,899 8,613 30,451 17,831 19,968
Social Security Administration (Off-Budget) 74,019 20,019 84,909 93,712 104,233 119,278 140,404 156,238 150,984 171,710 184,648
Other Independent Agencies (On-Budget) 17,692 4,105 8,692 8,981 10,957 28,922 17,122 11,647 9,183 10,100 10,091
Other Independent Agencies (Off-Budget) 200 919 1,430
Allowances
Undistributed Offsetting Receipts -22,186 -4,477 -23,018 -24,250 -27,428 -31,988 -41,852 -42,165 -51,078 -52,329 -58,656

(On-budget) -18,411 -4,135 -19,390 -20,788 -24,089 -28,445 -38,134 -38,448 -47,455 -46,975 -52,029
(Off-budget) -3,775 -342 -3,627 -3,463 -3,338 -3,543 -3,718 -3,717 -3,623 -5,354 -6,627

Total budget authority 420,870 96,610 468,450 504,565 558,829 670,062 740,300 806,522 869,841 923,384 1,028,252

98

Table 5.2 - BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

1,720 1,873 2,123 2,250 2,248 2,493 2,632 2,621 2,612 2,682 2,454
1,045 1,273 1,344 1,481 1,752 2,118 2,445 2,613 2,832 2,998 3,174

59,154 52,421 55,134 55,627 55,214 59,957 66,170 67,730 65,458 58,437 58,592
1,980 2,155 2,449 2,807 3,683 2,648 3,022 3,159 3,811 4,025 3,612

281,398 279,417 283,710 290,785 292,936 275,676 281,827 267,334 251,294 255,658 254,525
17,750 19,475 20,098 22,819 24,549 27,360 28,685 31,324 26,881 32,245 29,097
10,558 10,124 11,162 11,696 13,983 16,102 17,197 17,712 17,159 15,019 14,128

123,589 133,443 142,396 155,160 184,673 201,473 251,439 257,702 307,700 301,969 318,434
5,139 5,927 6,152 7,110 7,292 6,574 11,158 9,091 12,476 11,442 11,667

15,928 14,657 14,949 14,347 17,315 27,634 24,966 26,468 26,322 19,800 20,821
4,574 5,265 5,237 5,463 6,669 6,856 7,077 6,857 7,453 7,512 7,202
3,446 4,508 4,818 5,814 7,891 8,371 9,326 9,841 9,519 11,985 13,964

24,589 23,958 23,070 25,859 27,377 36,235 48,887 47,692 39,003 32,924 34,099
4,311 4,034 4,160 4,461 4,728 5,272 6,171 6,561 7,050 6,141 5,852

25,775 23,535 24,639 25,483 26,971 27,545 32,761 36,399 38,662 34,382 32,012
178,401 180,053 202,112 228,870 257,597 276,501 293,647 298,457 307,256 351,708 363,815
27,062 27,343 29,414 29,866 30,438 33,129 33,907 35,993 36,804 38,028 38,690
2,722 3,121 3,226 3,215 3,165 3,281 3,667 3,852 3,925 3,344 3,336

17,519 18,034 19,121 20,354 21,802 23,399 24,795 26,079 27,050 28,072 29,094
3,446 5,344 4,968 5,081 5,380 6,004 6,461 6,737 6,436 5,710 6,268

109 119 126 131 179 185 202 237 237 184 204
779 579 244 33 2,871 1,902 304 537 546 81 77

10,707 13,002 11,655 10,951 12,408 15,727 13,436 24,658 9,543 14,906 10,178
7,807 10,923 9,061 10,969 12,324 14,016 14,317 14,310 14,570 13,854 13,886
1,458 1,623 1,717 1,922 2,084 2,316 2,573 2,734 3,018 3,227 3,219

26,294 27,299 30,164 32,163 35,224 36,782 35,765 39,345 40,380 42,923 43,814
714 604 418 421 928 464 1,891 1,177 2,058 792 1,089

15,931 16,412 18,330 18,628 17,425 20,576 23,986 28,081 32,376 32,551 30,349
191,782 203,461 216,285 228,432 246,875 268,531 283,365 300,089 315,450 327,808 346,315
11,495 12,993 20,873 61,160 56,032 83,643 50,221 16,415 32,061 14,324 12,500
1,788 2,294 941 1,610 3,083 3,301 2,198 2,239 2,732 2,554 3,441

..........
-65,036 -72,262 -78,789 -89,074 -98,930 -110,005 -117,111 -119,711 -123,469 -137,632 -134,997
-57,850 -63,672 -66,992 -72,822 -77,371 -83,979 -87,372 -86,507 -87,857 -97,895 -92,212
-7,186 -8,590 -11,798 -16,252 -21,558 -26,026 -29,739 -33,203 -35,612 -39,737 -42,785

1,013,934 1,033,008 1,091,310 1,195,894 1,286,164 1,386,065 1,467,388 1,474,333 1,529,205 1,539,653 1,580,911

99

Table 5.2 - BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

2,541 2,627 2,943 2,800 3,149 3,613 3,830 3,937 4,036 4,219 4,286
3,386 3,543 3,807 4,067 4,459 4,970 5,168 5,440 5,726 5,993 6,180

60,727 58,134 67,560 75,162 73,082 71,209 78,750 93,037 95,023 97,339 91,821
3,758 4,100 5,431 8,733 5,167 5,545 5,800 5,877 6,476 6,638 7,766

257,943 258,250 278,402 290,307 318,651 344,878 439,339 471,796 483,846 532,926 602,984
33,519 35,298 33,643 31,816 39,734 55,838 63,001 67,161 74,476 100,019 68,265
14,073 14,371 16,353 15,291 17,666 18,447 20,552 21,988 21,093 21,085 21,686

353,652 359,307 364,973 392,122 434,443 478,236 515,464 556,305 591,392 684,554 658,365
13,189 11,243 13,042 13,840 16,400 30,570 30,844 31,650 100,689 32,285 39,702
16,091 20,976 26,303 24,277 32,296 34,481 34,371 35,077 35,029 52,405 35,364
7,404 8,146 8,097 8,363 9,584 10,768 10,416 10,137 10,553 9,940 10,333

15,797 16,597 17,138 15,751 19,196 21,381 22,934 28,092 21,772 23,052 24,771
32,860 33,757 35,763 31,258 44,437 65,209 69,074 56,923 47,155 45,896 47,624
5,984 6,074 8,914 8,113 8,371 9,859 10,353 11,951 14,595 15,438 17,084

36,382 40,412 46,207 49,965 61,570 60,336 54,415 60,854 64,543 64,444 65,994
377,894 391,348 386,880 391,649 389,999 371,204 369,139 376,958 411,697 466,551 492,728
39,877 42,717 44,070 45,462 47,410 51,894 58,964 60,279 68,889 70,937 79,547
4,157 4,145 3,797 4,028 4,619 4,730 4,771 4,554 5,494 11,944 7,046

30,346 31,321 32,079 32,924 34,339 35,383 39,941 41,846 43,716 44,672 47,187
6,478 7,022 7,243 7,313 7,601 7,841 7,925 8,390 7,959 7,583 7,533

217 246 428 272 3,826 330 2,568 18,804 369 341 390
374 1 233 -304 161 237 1,348 21 297 722 89

8,412 7,056 27,437 14,057 11,399 14,438 18,457 15,603 18,249 18,695 51,359
13,711 13,637 13,627 13,588 14,254 14,868 15,449 15,342 16,187 16,570 16,275
3,271 3,431 3,702 3,961 4,519 4,884 5,384 5,589 5,565 5,690 6,028

44,847 47,352 48,710 50,463 53,144 55,306 57,316 59,932 63,076 66,756 61,633
838 243 342 100 -68 604 1,625 4,222 3,345 1,755 528

34,413 36,022 39,797 45,112 43,259 43,913 46,157 49,939 54,777 53,360 56,663
359,155 371,321 380,267 398,770 428,670 447,951 463,279 481,699 515,130 536,159 569,627
12,726 18,130 12,901 14,917 14,595 18,724 14,486 15,241 16,695 16,285 15,517
3,725 6,359 5,607 3,712 4,064 3,071 5,386 2,057 1,005 3,693 8,899

..........
-154,969 -161,034 -159,036 -173,019 -191,125 -200,706 -210,449 -212,526 -226,213 -237,548 -260,206
-107,272 -107,353 -99,581 -105,586 -114,404 -115,009 -117,303 -114,967 -123,436 -128,201 -141,904
-47,697 -53,681 -59,455 -67,433 -76,721 -85,697 -93,146 -97,559 -102,777 -109,347 -118,302

1,642,778 1,692,152 1,776,660 1,824,870 1,958,871 2,090,012 2,266,057 2,408,175 2,582,641 2,780,398 2,863,068

100

Table 5.2 - BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

4,447 4,977 4,893 4,737 4,542 4,258 4,462 4,506 4,570 4,686 4,981
6,518 6,787 7,214 7,205 7,240 6,926 7,284 7,404 7,596 7,760 7,908

92,950 127,826 130,983 140,677 151,789 154,924 157,510 142,471 168,801 136,547 142,537
9,585 25,713 13,679 5,704 7,978 7,959 10,113 13,817 10,351 9,486 18,269

674,694 667,557 695,646 691,471 655,397 585,239 595,723 570,843 595,715 626,230 694,525
65,399 131,891 62,911 43,628 57,458 39,495 55,200 87,258 76,977 114,844 72,114
22,739 68,557 23,026 22,648 22,721 21,221 22,174 25,393 27,335 27,501 31,454

721,693 851,721 889,608 889,186 874,458 873,330 960,955 1,045,165 1,119,006 1,144,013 1,176,362
50,624 46,001 45,423 41,648 45,911 61,873 44,146 45,269 46,021 62,277 102,988
50,930 61,810 45,075 48,528 40,115 68,969 42,676 44,115 48,843 60,734 81,310
10,556 14,817 12,843 12,279 11,486 11,761 11,898 12,538 13,969 13,888 14,985
26,354 32,661 30,171 29,184 31,412 28,106 32,753 29,371 32,114 37,048 36,606
57,973 152,821 179,228 130,168 105,366 82,267 55,782 45,953 46,991 44,850 43,208
23,124 27,164 30,285 26,879 30,122 29,584 28,586 29,118 29,828 31,512 29,927
67,974 112,344 84,342 70,512 70,114 82,816 71,311 71,898 75,727 78,251 88,063

751,174 896,975 392,169 494,153 442,633 440,900 442,972 485,987 519,865 548,859 633,499
88,401 96,929 124,305 122,798 124,030 135,984 165,657 160,466 163,330 178,777 191,825
9,093 16,587 5,665 4,854 6,763 9,716 5,612 5,477 6,042 7,089 24,220

45,430 57,482 54,786 51,073 81,067 57,553 57,514 62,584 60,139 58,655 60,054
7,393 14,754 10,165 8,565 10,785 8,413 9,124 7,846 8,208 8,186 8,825

289 374 432 385 384 365 378 3,508 396 432 412
340 6,290 261 -1,009 -977 -1,255 1,932 -481 555 -1,291 -535

24,008 34,651 28,127 25,564 63,185 10,775 27,987 32,730 20,768 34,263 48,982
17,209 18,777 18,719 18,432 17,773 16,868 17,644 18,009 19,280 19,834 20,816
6,197 9,579 6,963 6,910 7,159 6,997 7,296 7,485 7,597 7,605 7,937

65,951 74,439 72,434 79,435 83,630 86,973 89,745 92,356 93,745 98,668 101,568
1,317 2,564 6,472 5,454 2,724 952 139 -734 -512 731 751

58,500 78,406 70,198 154,714 188,759 109,001 83,745 89,340 95,342 92,739 86,248
601,826 654,799 683,908 629,821 637,241 760,588 828,419 861,067 887,610 908,763 953,903
31,701 49,837 17,855 19,760 23,324 25,258 26,409 29,533 27,821 27,482 29,757
9,677 6,578 4,700 996 2,255 -3 264 270 260

..........
-277,791 -274,193 -267,886 -276,478 -230,682 -249,450 -246,158 -257,594 -241,362 -236,880 -248,020
-150,928 -142,013 -134,448 -145,398 -102,697 -127,632 -130,155 -145,618 -133,851 -132,869 -146,018
-126,863 -132,180 -133,438 -131,080 -127,985 -121,818 -116,003 -111,976 -107,511 -104,011 -102,002

3,326,275 4,077,475 3,484,600 3,509,881 3,576,162 3,478,366 3,618,985 3,772,698 3,972,932 4,153,809 4,465,739

101

Table 5.2 - BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

Total budget authority

2019
estimate

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

5,070 5,527 5,554 5,555 5,557 5,556
7,981 8,529 8,608 8,630 8,647 8,664

160,739 123,039 118,009 119,250 120,637 121,231
12,370 12,468 8,160 7,658 7,545 7,464

693,071 728,016 723,817 737,232 751,674 756,927
107,974 73,509 72,892 70,064 67,018 64,471

33,671 24,100 26,582 28,781 28,255 28,045
1,273,901 1,292,353 1,288,791 1,367,335 1,409,212 1,427,955

53,372 69,200 57,330 58,185 59,806 61,250
53,026 43,226 43,249 43,273 43,293 43,327
13,030 14,050 13,860 14,552 13,808 13,504
34,329 32,632 33,810 33,918 34,002 34,115
41,673 41,852 43,435 45,734 48,148 50,163
29,840 21,695 21,715 21,736 21,757 21,779
87,655 76,062 83,930 83,941 83,951 83,962

708,738 789,553 855,636 926,191 986,229 1,032,863
194,414 216,151 233,638 244,723 253,830 263,075

6,933 4,778 4,759 4,637 4,761 4,762
62,204 63,079 64,965 66,959 68,836 70,974

8,704 5,954 6,179 6,179 6,180 6,181
419 405 413 413 413 413

-766 118,999 112,440 117,397 120,933 125,605
43,919 30,428 30,317 28,001 27,261 28,159
20,732 21,015 21,015 21,015 21,015 21,015

7,881 7,227 7,198 7,200 7,202 7,203
104,082

-32 663 667 667 667 667
94,160 97,430 100,943 112,179 113,763 115,246

1,016,215 1,072,887 1,133,014 1,198,002 1,267,352 1,340,624
31,507 29,176 26,953 34,411 37,393 40,207

260 267 267 267 267 267
-740 177,848 12,557 -13,053 -24,146 -35,973

-245,820 -257,788 -252,018 -259,533 -261,152 -266,830
-145,037 -157,975 -152,670 -162,029 -164,447 -171,567
-100,783 -99,813 -99,348 -97,504 -96,705 -95,263

4,660,512 4,944,330 4,908,685 5,141,499 5,334,114 5,482,871

102

Table 5.3 - PERCENTAGE DISTRIBUTION OF BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit 1976 TQ 1977 1978 1979 1980 1981 1982 1983 1984 1985

Legislative Branch 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
Judicial Branch 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
Department of Agriculture 4.9 4.4 4.7 5.3 6.7 5.9 6.4 7.1 8.0 5.1 6.0
Department of Commerce 0.4 0.4 1.7 0.4 0.4 0.4 0.3 0.2 0.2 0.2 0.2
Department of Defense--Military Programs 22.7 23.7 23.0 22.7 22.1 21.0 23.8 26.2 27.5 28.0 27.9
Department of Education 2.2 3.3 2.3 2.3 2.5 2.3 2.3 1.9 1.8 1.7 1.8
Department of Energy 1.2 1.4 1.5 2.1 1.8 1.6 1.5 1.5 1.4 1.2 1.2
Department of Health and Human Services 9.6 10.5 10.0 10.3 10.7 10.4 10.9 10.7 10.5 11.2 11.1
Department of Homeland Security 0.6 0.6 0.6 0.7 0.7 0.7 0.5 0.6 0.6 0.6 0.5
Department of Housing and Urban Development 6.9 0.4 7.2 7.5 5.6 5.4 4.6 2.6 1.9 2.0 3.1
Department of the Interior 0.6 1.1 0.8 0.9 0.9 0.7 0.6 0.5 0.6 0.5 0.5
Department of Justice 0.5 0.6 0.5 0.4 0.4 0.3 0.3 0.3 0.3 0.3 0.3
Department of Labor 5.4 4.2 6.7 3.3 4.4 4.5 4.2 4.0 4.4 3.5 2.3
Department of State 0.3 0.5 0.3 0.4 0.4 0.4 0.3 0.3 0.3 0.3 0.4
Department of Transportation 2.4 5.0 1.8 2.5 2.9 2.7 3.2 2.6 2.7 2.8 2.6
Department of the Treasury 10.9 11.2 10.6 11.2 11.4 13.4 12.3 13.7 13.4 15.2 16.0
Department of Veterans Affairs 4.7 4.7 4.1 3.8 3.7 3.2 3.1 3.1 2.9 2.9 2.7
Corps of Engineers--Civil Works 0.5 0.7 0.5 0.6 0.5 0.5 0.4 0.4 0.4 0.3 0.3
Other Defense Civil Programs 1.8 2.0 1.8 1.8 1.8 1.8 1.9 1.9 1.9 1.8 1.7
Environmental Protection Agency 0.2 0.2 0.6 1.1 1.0 0.7 0.4 0.5 0.4 0.4 0.4
Executive Office of the President * * * * * * * * * * *
General Services Administration 0.1 * 0.1 * 0.1 0.1 0.2 0.1 0.1 0.1 0.1
International Assistance Programs 2.6 -0.8 1.1 1.7 1.3 1.9 2.2 1.4 0.8 2.1 2.0
National Aeronautics and Space Administration 0.8 1.0 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.7
National Science Foundation 0.2 0.2 0.2 0.2 0.2 0.1 0.1 0.1 0.1 0.1 0.1
Office of Personnel Management 2.1 2.5 2.2 2.3 2.4 2.3 2.5 2.6 2.6 2.5 2.4
Small Business Administration 0.1 * 0.2 0.7 0.4 0.3 0.2 0.1 0.1 0.1 0.1
Social Security Administration (On-Budget) 1.4 1.6 1.4 1.2 1.1 1.1 1.1 1.1 3.5 1.9 1.9
Social Security Administration (Off-Budget) 17.6 20.7 18.1 18.6 18.7 17.8 19.0 19.4 17.4 18.6 18.0
Other Independent Agencies (On-Budget) 4.2 4.2 1.9 1.8 2.0 4.3 2.3 1.4 1.1 1.1 1.0
Other Independent Agencies (Off-Budget) * 0.1 0.1
Allowances
Undistributed Offsetting Receipts -5.3 -4.6 -4.9 -4.8 -4.9 -4.8 -5.7 -5.2 -5.9 -5.7 -5.7

(On-budget) -4.4 -4.3 -4.1 -4.1 -4.3 -4.2 -5.2 -4.8 -5.5 -5.1 -5.1
(Off-budget) -0.9 -0.4 -0.8 -0.7 -0.6 -0.5 -0.5 -0.5 -0.4 -0.6 -0.6

 Total budget authority 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
* 0.05 percent or less

103

Table 5.3 - PERCENTAGE DISTRIBUTION OF BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

 Total budget authority
* 0.05 percent or less

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
0.1 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.2 0.2 0.2
5.8 5.1 5.1 4.7 4.3 4.3 4.5 4.6 4.3 3.8 3.7
0.2 0.2 0.2 0.2 0.3 0.2 0.2 0.2 0.2 0.3 0.2

27.8 27.0 26.0 24.3 22.8 19.9 19.2 18.1 16.4 16.6 16.1
1.8 1.9 1.8 1.9 1.9 2.0 2.0 2.1 1.8 2.1 1.8
1.0 1.0 1.0 1.0 1.1 1.2 1.2 1.2 1.1 1.0 0.9

12.2 12.9 13.0 13.0 14.4 14.5 17.1 17.5 20.1 19.6 20.1
0.5 0.6 0.6 0.6 0.6 0.5 0.8 0.6 0.8 0.7 0.7
1.6 1.4 1.4 1.2 1.3 2.0 1.7 1.8 1.7 1.3 1.3
0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
0.3 0.4 0.4 0.5 0.6 0.6 0.6 0.7 0.6 0.8 0.9
2.4 2.3 2.1 2.2 2.1 2.6 3.3 3.2 2.6 2.1 2.2
0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.5 0.4 0.4
2.5 2.3 2.3 2.1 2.1 2.0 2.2 2.5 2.5 2.2 2.0

17.6 17.4 18.5 19.1 20.0 19.9 20.0 20.2 20.1 22.8 23.0
2.7 2.6 2.7 2.5 2.4 2.4 2.3 2.4 2.4 2.5 2.4
0.3 0.3 0.3 0.3 0.2 0.2 0.2 0.3 0.3 0.2 0.2
1.7 1.7 1.8 1.7 1.7 1.7 1.7 1.8 1.8 1.8 1.8
0.3 0.5 0.5 0.4 0.4 0.4 0.4 0.5 0.4 0.4 0.4

* * * * * * * * * * *
0.1 0.1 * * 0.2 0.1 * * * * *
1.1 1.3 1.1 0.9 1.0 1.1 0.9 1.7 0.6 1.0 0.6
0.8 1.1 0.8 0.9 1.0 1.0 1.0 1.0 1.0 0.9 0.9
0.1 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
2.6 2.6 2.8 2.7 2.7 2.7 2.4 2.7 2.6 2.8 2.8
0.1 0.1 * * 0.1 * 0.1 0.1 0.1 0.1 0.1
1.6 1.6 1.7 1.6 1.4 1.5 1.6 1.9 2.1 2.1 1.9

18.9 19.7 19.8 19.1 19.2 19.4 19.3 20.4 20.6 21.3 21.9
1.1 1.3 1.9 5.1 4.4 6.0 3.4 1.1 2.1 0.9 0.8
0.2 0.2 0.1 0.1 0.2 0.2 0.1 0.2 0.2 0.2 0.2

..........
-6.4 -7.0 -7.2 -7.4 -7.7 -7.9 -8.0 -8.1 -8.1 -8.9 -8.5
-5.7 -6.2 -6.1 -6.1 -6.0 -6.1 -6.0 -5.9 -5.7 -6.4 -5.8
-0.7 -0.8 -1.1 -1.4 -1.7 -1.9 -2.0 -2.3 -2.3 -2.6 -2.7

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

104

Table 5.3 - PERCENTAGE DISTRIBUTION OF BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

 Total budget authority
* 0.05 percent or less

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.1
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
3.7 3.4 3.8 4.1 3.7 3.4 3.5 3.9 3.7 3.5 3.2
0.2 0.2 0.3 0.5 0.3 0.3 0.3 0.2 0.3 0.2 0.3

15.7 15.3 15.7 15.9 16.3 16.5 19.4 19.6 18.7 19.2 21.1
2.0 2.1 1.9 1.7 2.0 2.7 2.8 2.8 2.9 3.6 2.4
0.9 0.8 0.9 0.8 0.9 0.9 0.9 0.9 0.8 0.8 0.8

21.5 21.2 20.5 21.5 22.2 22.9 22.7 23.1 22.9 24.6 23.0
0.8 0.7 0.7 0.8 0.8 1.5 1.4 1.3 3.9 1.2 1.4
1.0 1.2 1.5 1.3 1.6 1.6 1.5 1.5 1.4 1.9 1.2
0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.4 0.4 0.4 0.4
1.0 1.0 1.0 0.9 1.0 1.0 1.0 1.2 0.8 0.8 0.9
2.0 2.0 2.0 1.7 2.3 3.1 3.0 2.4 1.8 1.7 1.7
0.4 0.4 0.5 0.4 0.4 0.5 0.5 0.5 0.6 0.6 0.6
2.2 2.4 2.6 2.7 3.1 2.9 2.4 2.5 2.5 2.3 2.3

23.0 23.1 21.8 21.5 19.9 17.8 16.3 15.7 15.9 16.8 17.2
2.4 2.5 2.5 2.5 2.4 2.5 2.6 2.5 2.7 2.6 2.8
0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.4 0.2
1.8 1.9 1.8 1.8 1.8 1.7 1.8 1.7 1.7 1.6 1.6
0.4 0.4 0.4 0.4 0.4 0.4 0.3 0.3 0.3 0.3 0.3

* * * * 0.2 * 0.1 0.8 * * *
* * * -* * * 0.1 * * * *

0.5 0.4 1.5 0.8 0.6 0.7 0.8 0.6 0.7 0.7 1.8
0.8 0.8 0.8 0.7 0.7 0.7 0.7 0.6 0.6 0.6 0.6
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
2.7 2.8 2.7 2.8 2.7 2.6 2.5 2.5 2.4 2.4 2.2
0.1 * * * -* * 0.1 0.2 0.1 0.1 *
2.1 2.1 2.2 2.5 2.2 2.1 2.0 2.1 2.1 1.9 2.0

21.9 21.9 21.4 21.9 21.9 21.4 20.4 20.0 19.9 19.3 19.9
0.8 1.1 0.7 0.8 0.7 0.9 0.6 0.6 0.6 0.6 0.5
0.2 0.4 0.3 0.2 0.2 0.1 0.2 0.1 * 0.1 0.3

..........
-9.4 -9.5 -9.0 -9.5 -9.8 -9.6 -9.3 -8.8 -8.8 -8.5 -9.1
-6.5 -6.3 -5.6 -5.8 -5.8 -5.5 -5.2 -4.8 -4.8 -4.6 -5.0
-2.9 -3.2 -3.3 -3.7 -3.9 -4.1 -4.1 -4.1 -4.0 -3.9 -4.1

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

105

Table 5.3 - PERCENTAGE DISTRIBUTION OF BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

 Total budget authority
* 0.05 percent or less

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
2.8 3.1 3.8 4.0 4.2 4.5 4.4 3.8 4.2 3.3 3.2
0.3 0.6 0.4 0.2 0.2 0.2 0.3 0.4 0.3 0.2 0.4

20.3 16.4 20.0 19.7 18.3 16.8 16.5 15.1 15.0 15.1 15.6
2.0 3.2 1.8 1.2 1.6 1.1 1.5 2.3 1.9 2.8 1.6
0.7 1.7 0.7 0.6 0.6 0.6 0.6 0.7 0.7 0.7 0.7

21.7 20.9 25.5 25.3 24.5 25.1 26.6 27.7 28.2 27.5 26.3
1.5 1.1 1.3 1.2 1.3 1.8 1.2 1.2 1.2 1.5 2.3
1.5 1.5 1.3 1.4 1.1 2.0 1.2 1.2 1.2 1.5 1.8
0.3 0.4 0.4 0.3 0.3 0.3 0.3 0.3 0.4 0.3 0.3
0.8 0.8 0.9 0.8 0.9 0.8 0.9 0.8 0.8 0.9 0.8
1.7 3.7 5.1 3.7 2.9 2.4 1.5 1.2 1.2 1.1 1.0
0.7 0.7 0.9 0.8 0.8 0.9 0.8 0.8 0.8 0.8 0.7
2.0 2.8 2.4 2.0 2.0 2.4 2.0 1.9 1.9 1.9 2.0

22.6 22.0 11.3 14.1 12.4 12.7 12.2 12.9 13.1 13.2 14.2
2.7 2.4 3.6 3.5 3.5 3.9 4.6 4.3 4.1 4.3 4.3
0.3 0.4 0.2 0.1 0.2 0.3 0.2 0.1 0.2 0.2 0.5
1.4 1.4 1.6 1.5 2.3 1.7 1.6 1.7 1.5 1.4 1.3
0.2 0.4 0.3 0.2 0.3 0.2 0.3 0.2 0.2 0.2 0.2

* * * * * * * 0.1 * * *
* 0.2 * -* -* -* 0.1 -* * -* -*

0.7 0.8 0.8 0.7 1.8 0.3 0.8 0.9 0.5 0.8 1.1
0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
2.0 1.8 2.1 2.3 2.3 2.5 2.5 2.4 2.4 2.4 2.3

* 0.1 0.2 0.2 0.1 * * -* -* * *
1.8 1.9 2.0 4.4 5.3 3.1 2.3 2.4 2.4 2.2 1.9

18.1 16.1 19.6 17.9 17.8 21.9 22.9 22.8 22.3 21.9 21.4
1.0 1.2 0.5 0.6 0.7 0.7 0.7 0.8 0.7 0.7 0.7
0.3 0.2 0.1 * 0.1 -* * * *

..........
-8.4 -6.7 -7.7 -7.9 -6.5 -7.2 -6.8 -6.8 -6.1 -5.7 -5.6
-4.5 -3.5 -3.9 -4.1 -2.9 -3.7 -3.6 -3.9 -3.4 -3.2 -3.3
-3.8 -3.2 -3.8 -3.7 -3.6 -3.5 -3.2 -3.0 -2.7 -2.5 -2.3

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

106

Table 5.3 - PERCENTAGE DISTRIBUTION OF BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances
Undistributed Offsetting Receipts

(On-budget)
(Off-budget)

 Total budget authority
* 0.05 percent or less

2019
estimate

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

0.1 0.1 0.1 0.1 0.1 0.1
0.2 0.2 0.2 0.2 0.2 0.2
3.4 2.5 2.4 2.3 2.3 2.2
0.3 0.3 0.2 0.1 0.1 0.1

14.9 14.7 14.7 14.3 14.1 13.8
2.3 1.5 1.5 1.4 1.3 1.2
0.7 0.5 0.5 0.6 0.5 0.5

27.3 26.1 26.3 26.6 26.4 26.0
1.1 1.4 1.2 1.1 1.1 1.1
1.1 0.9 0.9 0.8 0.8 0.8
0.3 0.3 0.3 0.3 0.3 0.2
0.7 0.7 0.7 0.7 0.6 0.6
0.9 0.8 0.9 0.9 0.9 0.9
0.6 0.4 0.4 0.4 0.4 0.4
1.9 1.5 1.7 1.6 1.6 1.5

15.2 16.0 17.4 18.0 18.5 18.8
4.2 4.4 4.8 4.8 4.8 4.8
0.1 0.1 0.1 0.1 0.1 0.1
1.3 1.3 1.3 1.3 1.3 1.3
0.2 0.1 0.1 0.1 0.1 0.1

* * * * * *
-* 2.4 2.3 2.3 2.3 2.3

0.9 0.6 0.6 0.5 0.5 0.5
0.4 0.4 0.4 0.4 0.4 0.4
0.2 0.1 0.1 0.1 0.1 0.1
2.2
-* * * * * *

2.0 2.0 2.1 2.2 2.1 2.1
21.8 21.7 23.1 23.3 23.8 24.5

0.7 0.6 0.5 0.7 0.7 0.7
* * * * * *

-* 3.6 0.3 -0.3 -0.5 -0.7
-5.3 -5.2 -5.1 -5.0 -4.9 -4.9
-3.1 -3.2 -3.1 -3.2 -3.1 -3.1
-2.2 -2.0 -2.0 -1.9 -1.8 -1.7

100.0 100.0 100.0 100.0 100.0 100.0

107

Table 5.4 - DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit 1976 TQ 1977 1978 1979 1980 1981 1982 1983 1984 1985

Legislative Branch 934 226 1,055 1,077 1,114 1,297 1,226 1,379 1,634 1,629 1,550
Judicial Branch 346 87 429 453 514 600 647 723 811 891 1,040
Department of Agriculture 4,527 1,026 5,246 5,781 6,132 6,693 7,504 6,955 8,008 8,234 9,095
Department of Commerce 1,737 358 7,820 1,897 2,092 2,619 2,080 1,840 1,984 2,048 2,323
Department of Defense--Military Programs 95,740 22,965 108,146 114,688 124,052 141,346 176,598 212,203 238,854 258,622 287,090
Department of Education 8,249 3,015 9,674 10,097 11,650 11,717 11,409 10,689 11,265 12,046 14,057
Department of Energy 5,260 1,400 7,653 11,274 10,867 6,778 13,437 12,985 12,638 12,667 14,104
Department of Health and Human Services 8,005 1,664 9,048 10,274 11,023 13,640 14,206 13,896 14,697 15,555 16,601
Department of Homeland Security 2,094 529 2,479 3,000 3,133 3,977 3,665 4,229 4,399 4,764 4,714
Department of Housing and Urban Development 21,551 167 33,057 37,320 30,218 33,326 31,543 18,839 15,802 16,702 17,026
Department of the Interior 2,858 1,006 4,026 4,837 5,019 4,950 4,781 4,499 5,240 5,116 5,459
Department of Justice 2,049 532 2,185 2,192 2,291 2,234 2,063 2,278 2,643 3,058 3,309
Department of Labor 7,821 1,103 15,046 5,934 13,054 11,220 10,830 6,479 8,065 11,222 7,709
Department of State 1,191 456 1,471 1,725 1,982 2,282 2,449 2,631 2,789 3,025 3,636
Department of Transportation 4,627 783 4,229 4,880 7,201 8,367 11,260 11,197 8,972 8,091 8,598
Department of the Treasury 4,316 1,903 3,793 4,480 3,157 16,289 2,032 3,202 3,614 3,894 4,457
Department of Veterans Affairs 4,920 1,213 5,600 6,237 6,743 7,026 7,568 8,464 9,508 9,927 10,764
Corps of Engineers--Civil Works 2,177 659 2,481 2,778 2,782 3,249 3,093 2,990 3,412 2,681 2,891
Other Defense Civil Programs 64 13 36 35 38 57 61 60 68 79 89
Environmental Protection Agency 772 189 2,764 5,499 5,403 4,669 3,026 3,676 3,689 4,067 4,354
Executive Office of the President 70 18 79 78 83 101 104 93 102 110 116
General Services Administration 282 55 339 168 361 326 394 306 445 344 370
International Assistance Programs 6,023 938 6,820 8,314 10,461 9,623 13,799 10,489 12,065 20,597 18,232
National Aeronautics and Space Administration 3,552 932 3,876 4,244 4,743 5,350 5,634 6,200 7,065 7,458 7,573
National Science Foundation 715 168 776 863 911 987 1,022 996 1,094 1,323 1,502
Office of Personnel Management 134 34 147 152 159 164 170 139 140 149 149
Small Business Administration 621 31 1,068 3,555 2,081 2,145 1,355 748 1,278 971 1,254
Social Security Administration (On-Budget) 485 126 526 573 603 658 719 780 846 905 939
Social Security Administration (Off-Budget) 1,086 279 1,181 1,292 1,365 1,451 1,635 1,905 2,120 2,080 2,110
Other Independent Agencies (On-Budget) 5,563 2,707 5,769 6,243 6,780 8,096 6,649 4,697 5,035 5,393 5,481
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority 197,766 44,583 246,819 259,940 276,016 311,237 340,959 355,567 388,278 423,645 456,592

108

Table 5.4 - DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

1,580 1,748 1,776 1,840 1,987 2,218 2,337 2,313 2,302 2,395 2,158
1,031 1,260 1,330 1,349 1,584 1,911 2,207 2,367 2,510 2,659 2,803
8,537 8,785 9,096 10,103 10,881 11,699 15,376 15,507 16,717 15,423 15,200
2,111 2,194 2,465 2,769 3,638 2,690 3,082 3,221 3,898 4,090 3,664

281,980 280,079 284,334 291,435 293,784 319,660 286,359 262,551 250,403 252,407 253,739
13,388 15,538 16,235 17,138 18,738 21,184 22,869 23,853 24,709 24,664 21,698
11,797 11,544 12,982 13,425 16,011 18,070 19,024 19,253 18,718 17,164 16,407
16,495 18,132 19,349 20,710 22,941 26,657 28,747 30,134 32,958 33,311 33,161

4,724 5,338 5,393 6,975 7,373 6,480 11,157 9,010 12,430 11,140 11,314
14,889 12,870 12,700 12,399 14,454 23,301 22,838 24,170 24,049 19,566 20,252

4,682 5,196 5,321 5,605 6,453 6,957 7,139 7,047 7,457 7,224 7,057
3,341 4,378 4,686 5,447 7,458 7,337 8,253 8,676 8,729 11,289 13,333
7,173 7,716 7,906 7,970 8,415 9,025 10,034 9,954 10,630 9,378 9,366
4,110 3,841 3,909 4,176 4,417 4,947 5,832 6,194 6,662 5,742 5,431
7,425 7,483 7,614 8,174 10,036 10,310 11,209 10,430 11,396 8,083 9,523
4,376 4,429 5,685 5,851 6,152 6,716 7,328 7,691 7,976 8,127 7,930

10,716 11,282 11,611 12,331 13,005 14,087 15,260 16,194 17,151 17,577 17,757
2,726 3,126 3,247 3,236 3,182 3,302 3,656 3,842 3,915 3,330 3,362

98 117 97 107 112 108 115 120 117 114 114
3,462 5,364 5,027 5,155 5,491 6,094 6,645 6,923 6,645 5,971 6,525

108 119 126 131 179 184 202 237 236 184 204
387 198 37 69 2,173 1,942 300 535 545 77 85

14,690 13,617 12,873 12,246 13,539 14,262 12,616 24,512 11,459 11,840 10,695
7,807 10,923 9,061 10,872 12,222 14,015 14,316 14,309 14,568 13,853 13,885
1,458 1,623 1,717 1,922 2,084 2,316 2,573 2,734 3,018 3,227 3,219

140 152 160 175 202 201 211 242 233 218 193
714 604 418 419 928 464 1,577 925 1,894 792 815
985 972 1,119 1,090 1,090 1,415 1,321 1,476 1,781 2,390 1,892

2,193 2,147 2,257 2,121 2,223 2,399 2,540 2,640 2,828 2,325 3,135
4,778 4,988 4,719 5,839 5,955 6,148 6,269 6,234 6,659 6,862 6,042

..........

..........
437,903 445,764 453,251 471,081 496,704 546,099 531,392 523,297 512,592 501,422 500,959

109

Table 5.4 - DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

2,246 2,320 2,626 2,531 2,849 3,311 3,553 3,580 3,689 3,865 3,920
3,004 3,195 3,397 3,669 3,991 4,422 4,628 4,837 5,090 5,358 5,590

15,553 15,665 16,316 16,951 19,226 20,132 22,388 21,492 22,448 22,518 25,306
3,821 4,167 5,381 8,667 5,097 5,442 5,641 5,775 6,371 6,626 6,580

253,987 259,826 274,680 287,280 316,289 344,407 437,495 468,475 478,911 534,514 600,941
26,637 29,752 28,766 29,362 40,103 49,505 53,112 55,650 57,179 58,429 57,843
16,521 16,793 17,759 17,745 20,030 21,318 22,195 23,353 24,341 23,560 23,744
34,398 37,112 41,436 45,366 54,152 61,098 65,825 69,151 69,445 74,804 70,763
13,369 11,096 13,241 14,537 16,048 30,003 30,759 31,228 99,081 14,874 39,445
15,042 19,744 22,163 21,111 28,357 31,419 30,092 32,034 33,503 51,147 37,044

7,326 8,064 7,964 8,462 10,268 10,539 10,579 10,796 10,883 11,200 11,024
14,800 15,681 16,217 16,117 18,400 19,677 19,484 19,622 20,717 21,425 22,975
10,250 10,705 10,979 8,761 11,958 12,320 11,834 11,790 12,037 11,472 11,682

5,530 5,584 8,320 7,776 7,774 9,385 9,689 11,359 14,180 14,708 16,400
10,361 9,648 10,449 10,416 14,682 15,684 13,501 13,864 15,510 18,074 15,750

7,735 8,614 9,372 9,241 10,342 10,545 10,678 10,670 10,989 11,418 11,479
18,865 18,895 19,213 20,850 22,375 23,940 26,506 29,113 32,193 34,098 38,148

4,110 4,171 4,093 4,119 4,687 4,649 4,699 4,563 5,450 11,926 6,996
113 131 135 134 141 154 161 164 175 405 153

6,800 7,366 7,590 7,572 7,835 8,080 8,084 8,368 8,029 7,640 7,726
217 246 428 272 3,826 330 2,569 18,763 406 344 336
366 -131 298 -284 198 260 1,329 64 340 755 164

10,598 11,385 30,956 13,628 12,590 13,649 18,675 16,796 18,180 18,756 20,149
13,709 13,648 13,654 13,601 14,253 14,892 15,390 15,378 16,197 16,658 16,284

3,271 3,431 3,675 3,912 4,431 4,823 5,323 5,590 5,482 5,590 5,923
194 191 188 198 206 229 239 269 278 284 295
854 716 830 892 1,000 912 761 787 1,539 2,234 573

2,147 2,272 2,333 2,458 2,600 2,878 2,880 3,040 3,042 2,821 2,997
3,451 3,195 3,144 3,195 3,430 3,504 3,798 4,133 4,436 4,595 4,683
5,933 6,154 6,236 5,809 6,683 7,273 7,580 7,750 7,383 6,595 7,132

.......... 234

..........
511,208 529,636 581,839 584,348 663,820 734,780 849,448 908,454 987,504 996,694 1,072,278

110

Table 5.4 - DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

4,047 4,571 4,754 4,609 4,407 4,127 4,334 4,369 4,440 4,563 4,835
5,838 6,080 6,437 6,474 6,528 6,196 6,511 6,690 6,773 6,919 7,102

26,118 32,201 27,632 23,164 24,098 23,187 24,258 25,029 25,798 25,161 30,297
7,882 17,297 13,409 5,629 7,929 7,643 8,301 8,584 9,280 9,343 12,277

665,965 666,398 690,469 687,025 645,500 577,469 581,456 560,442 580,290 605,941 670,710
57,227 155,408 64,132 68,346 67,386 65,708 67,303 66,947 68,307 66,927 73,320
24,085 70,633 24,974 25,693 26,357 24,723 27,163 27,388 29,705 30,179 34,556
72,233 110,544 84,573 77,276 78,339 74,626 79,845 83,421 85,849 88,382 100,108
50,005 45,318 45,537 42,138 46,517 55,833 45,612 46,535 47,893 56,669 98,911
47,149 53,699 42,898 37,144 36,420 38,040 34,232 30,384 36,483 43,674 71,390
11,634 14,287 12,158 11,684 11,324 11,654 11,714 12,173 13,238 13,473 14,422
23,564 30,110 27,906 26,990 26,905 25,399 27,313 26,294 28,750 28,359 30,136
11,768 17,698 13,550 12,456 13,239 11,861 12,043 11,946 12,171 12,010 12,337
22,113 26,380 29,369 26,153 29,073 28,679 27,604 28,305 28,663 30,759 28,921
16,572 67,912 21,780 16,931 19,498 29,419 17,780 17,905 18,573 20,857 29,110
12,189 12,942 13,431 13,449 13,140 12,299 12,663 12,215 12,635 12,704 12,851
43,636 49,202 53,078 56,434 58,658 61,309 63,341 65,100 70,871 74,379 81,545

9,013 16,499 5,739 4,946 6,814 9,940 5,665 5,567 6,102 7,178 24,281
166 198 281 220 229 303 222 217 274 234 414

7,463 14,853 10,257 8,681 8,450 8,471 8,200 8,140 8,139 8,180 8,900
292 375 433 385 385 365 389 401 397 412 413
328 6,420 277 -990 -807 -1,215 2,027 -386 631 -1,229 -474

18,420 24,254 24,854 22,032 24,059 22,399 21,604 23,927 23,963 25,874 24,422
17,213 18,784 18,725 18,447 17,769 16,880 17,647 18,010 19,285 19,838 20,819

6,094 9,492 6,873 6,806 7,032 6,884 7,172 7,344 7,463 7,472 7,784
300 224 243 203 238 227 243 243 274 292 292

1,635 1,345 1,786 729 918 1,754 929 887 871 1,282 2,357
3,064 4,332 3,483 3,471 3,650 3,637 4,989 4,686 4,776 5,110 4,534
5,015 5,297 5,811 5,638 5,815 5,385 4,871 5,422 5,674 5,720 6,028
8,383 9,024 9,156 8,294 7,511 6,764 8,012 8,224 8,876 9,056 9,971

237 253 258 258 255 255 254 259 264 270 260
..........

1,179,648 1,492,030 1,264,263 1,220,715 1,197,636 1,140,221 1,133,697 1,116,668 1,166,708 1,219,988 1,422,829

111

Table 5.4 - DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024
(in millions of dollars)

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority

2019
estimate

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

4,922 5,384 5,386 5,386 5,386 5,386
7,102 7,615 7,615 7,615 7,615 7,615

26,137 22,774 22,461 22,461 22,461 22,461
12,140 12,169 7,918 7,411 7,294 7,210

684,991 718,349 713,465 726,996 741,549 746,720
70,498 62,003 64,004 64,004 64,004 64,004
35,534 26,846 32,893 33,325 33,682 34,195

101,688 69,853 89,941 90,041 90,658 90,009
55,480 71,097 59,965 60,922 62,617 64,085
45,122 37,578 37,585 37,585 37,585 37,605
14,487 12,763 12,810 12,807 12,802 12,803
22,848 29,225 30,495 30,614 30,734 30,857
12,077 10,907 10,937 10,989 11,117 11,294
28,872 20,702 20,702 20,702 20,702 20,702
27,280 21,423 21,718 21,725 21,731 21,738
11,932 13,061 13,756 14,428 15,055 15,717
86,614 93,079 104,963 104,945 104,826 104,714

6,999 4,827 4,827 4,827 4,827 4,827
306 235 236 236 237 237

8,823 6,069 6,297 6,297 6,297 6,297
412 398 398 398 398 398

-724 799 617 617 617 617
24,351 21,971 21,903 21,887 21,875 21,864
20,737 21,020 21,020 21,020 21,020 21,020

7,767 7,065 7,066 7,068 7,070 7,071
292
701 665 665 665 665 665

4,409 4,529 4,510 4,524 4,594 4,659
6,075 5,593 5,596 5,613 5,601 5,596
9,504 5,550 5,872 5,878 5,896 5,898

260 267 267 267 267 267
-904 -1,042 -51,583 -64,637 -74,670 -87,002

1,336,732 1,312,774 1,284,305 1,286,616 1,294,512 1,289,529

112

Table 5.5 - PERCENTAGE DISTRIBUTION OF DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit 1976 TQ 1977 1978 1979 1980 1981 1982 1983 1984 1985

Legislative Branch 0.5 0.5 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.3
Judicial Branch 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
Department of Agriculture 2.3 2.3 2.1 2.2 2.2 2.2 2.2 2.0 2.1 1.9 2.0
Department of Commerce 0.9 0.8 3.2 0.7 0.8 0.8 0.6 0.5 0.5 0.5 0.5
Department of Defense--Military Programs 48.4 51.5 43.8 44.1 44.9 45.4 51.8 59.7 61.5 61.0 62.9
Department of Education 4.2 6.8 3.9 3.9 4.2 3.8 3.3 3.0 2.9 2.8 3.1
Department of Energy 2.7 3.1 3.1 4.3 3.9 2.2 3.9 3.7 3.3 3.0 3.1
Department of Health and Human Services 4.0 3.7 3.7 4.0 4.0 4.4 4.2 3.9 3.8 3.7 3.6
Department of Homeland Security 1.1 1.2 1.0 1.2 1.1 1.3 1.1 1.2 1.1 1.1 1.0
Department of Housing and Urban Development 10.9 0.4 13.4 14.4 10.9 10.7 9.3 5.3 4.1 3.9 3.7
Department of the Interior 1.4 2.3 1.6 1.9 1.8 1.6 1.4 1.3 1.3 1.2 1.2
Department of Justice 1.0 1.2 0.9 0.8 0.8 0.7 0.6 0.6 0.7 0.7 0.7
Department of Labor 4.0 2.5 6.1 2.3 4.7 3.6 3.2 1.8 2.1 2.6 1.7
Department of State 0.6 1.0 0.6 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.8
Department of Transportation 2.3 1.8 1.7 1.9 2.6 2.7 3.3 3.1 2.3 1.9 1.9
Department of the Treasury 2.2 4.3 1.5 1.7 1.1 5.2 0.6 0.9 0.9 0.9 1.0
Department of Veterans Affairs 2.5 2.7 2.3 2.4 2.4 2.3 2.2 2.4 2.4 2.3 2.4
Corps of Engineers--Civil Works 1.1 1.5 1.0 1.1 1.0 1.0 0.9 0.8 0.9 0.6 0.6
Other Defense Civil Programs * * * * * * * * * * *
Environmental Protection Agency 0.4 0.4 1.1 2.1 2.0 1.5 0.9 1.0 1.0 1.0 1.0
Executive Office of the President * * * * * * * * * * *
General Services Administration 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1
International Assistance Programs 3.0 2.1 2.8 3.2 3.8 3.1 4.0 3.0 3.1 4.9 4.0
National Aeronautics and Space Administration 1.8 2.1 1.6 1.6 1.7 1.7 1.7 1.7 1.8 1.8 1.7
National Science Foundation 0.4 0.4 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.3
Office of Personnel Management 0.1 0.1 0.1 0.1 0.1 0.1 * * * * *
Small Business Administration 0.3 0.1 0.4 1.4 0.8 0.7 0.4 0.2 0.3 0.2 0.3
Social Security Administration (On-Budget) 0.2 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2
Social Security Administration (Off-Budget) 0.5 0.6 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5
Other Independent Agencies (On-Budget) 2.8 6.1 2.3 2.4 2.5 2.6 2.0 1.3 1.3 1.3 1.2
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
* 0.05 percent or less

113

Table 5.5 - PERCENTAGE DISTRIBUTION OF DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority
* 0.05 percent or less

1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996

0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.5 0.4
0.2 0.3 0.3 0.3 0.3 0.3 0.4 0.5 0.5 0.5 0.6
1.9 2.0 2.0 2.1 2.2 2.1 2.9 3.0 3.3 3.1 3.0
0.5 0.5 0.5 0.6 0.7 0.5 0.6 0.6 0.8 0.8 0.7

64.4 62.8 62.7 61.9 59.1 58.5 53.9 50.2 48.9 50.3 50.7
3.1 3.5 3.6 3.6 3.8 3.9 4.3 4.6 4.8 4.9 4.3
2.7 2.6 2.9 2.8 3.2 3.3 3.6 3.7 3.7 3.4 3.3
3.8 4.1 4.3 4.4 4.6 4.9 5.4 5.8 6.4 6.6 6.6
1.1 1.2 1.2 1.5 1.5 1.2 2.1 1.7 2.4 2.2 2.3
3.4 2.9 2.8 2.6 2.9 4.3 4.3 4.6 4.7 3.9 4.0
1.1 1.2 1.2 1.2 1.3 1.3 1.3 1.3 1.5 1.4 1.4
0.8 1.0 1.0 1.2 1.5 1.3 1.6 1.7 1.7 2.3 2.7
1.6 1.7 1.7 1.7 1.7 1.7 1.9 1.9 2.1 1.9 1.9
0.9 0.9 0.9 0.9 0.9 0.9 1.1 1.2 1.3 1.1 1.1
1.7 1.7 1.7 1.7 2.0 1.9 2.1 2.0 2.2 1.6 1.9
1.0 1.0 1.3 1.2 1.2 1.2 1.4 1.5 1.6 1.6 1.6
2.4 2.5 2.6 2.6 2.6 2.6 2.9 3.1 3.3 3.5 3.5
0.6 0.7 0.7 0.7 0.6 0.6 0.7 0.7 0.8 0.7 0.7

* * * * * * * * * * *
0.8 1.2 1.1 1.1 1.1 1.1 1.3 1.3 1.3 1.2 1.3

* * * * * * * * * * *
0.1 * * * 0.4 0.4 0.1 0.1 0.1 * *
3.4 3.1 2.8 2.6 2.7 2.6 2.4 4.7 2.2 2.4 2.1
1.8 2.5 2.0 2.3 2.5 2.6 2.7 2.7 2.8 2.8 2.8
0.3 0.4 0.4 0.4 0.4 0.4 0.5 0.5 0.6 0.6 0.6

* * * * * * * * * * *
0.2 0.1 0.1 0.1 0.2 0.1 0.3 0.2 0.4 0.2 0.2
0.2 0.2 0.2 0.2 0.2 0.3 0.2 0.3 0.3 0.5 0.4
0.5 0.5 0.5 0.5 0.4 0.4 0.5 0.5 0.6 0.5 0.6
1.1 1.1 1.0 1.2 1.2 1.1 1.2 1.2 1.3 1.4 1.2

..........

..........
100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

114

Table 5.5 - PERCENTAGE DISTRIBUTION OF DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority
* 0.05 percent or less

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

0.4 0.4 0.5 0.4 0.4 0.5 0.4 0.4 0.4 0.4 0.4
0.6 0.6 0.6 0.6 0.6 0.6 0.5 0.5 0.5 0.5 0.5
3.0 3.0 2.8 2.9 2.9 2.7 2.6 2.4 2.3 2.3 2.4
0.7 0.8 0.9 1.5 0.8 0.7 0.7 0.6 0.6 0.7 0.6

49.7 49.1 47.2 49.2 47.6 46.9 51.5 51.6 48.5 53.6 56.0
5.2 5.6 4.9 5.0 6.0 6.7 6.3 6.1 5.8 5.9 5.4
3.2 3.2 3.1 3.0 3.0 2.9 2.6 2.6 2.5 2.4 2.2
6.7 7.0 7.1 7.8 8.2 8.3 7.7 7.6 7.0 7.5 6.6
2.6 2.1 2.3 2.5 2.4 4.1 3.6 3.4 10.0 1.5 3.7
2.9 3.7 3.8 3.6 4.3 4.3 3.5 3.5 3.4 5.1 3.5
1.4 1.5 1.4 1.4 1.5 1.4 1.2 1.2 1.1 1.1 1.0
2.9 3.0 2.8 2.8 2.8 2.7 2.3 2.2 2.1 2.1 2.1
2.0 2.0 1.9 1.5 1.8 1.7 1.4 1.3 1.2 1.2 1.1
1.1 1.1 1.4 1.3 1.2 1.3 1.1 1.3 1.4 1.5 1.5
2.0 1.8 1.8 1.8 2.2 2.1 1.6 1.5 1.6 1.8 1.5
1.5 1.6 1.6 1.6 1.6 1.4 1.3 1.2 1.1 1.1 1.1
3.7 3.6 3.3 3.6 3.4 3.3 3.1 3.2 3.3 3.4 3.6
0.8 0.8 0.7 0.7 0.7 0.6 0.6 0.5 0.6 1.2 0.7

* * * * * * * * * * *
1.3 1.4 1.3 1.3 1.2 1.1 1.0 0.9 0.8 0.8 0.7

* * 0.1 * 0.6 * 0.3 2.1 * * *
0.1 -* 0.1 -* * * 0.2 * * 0.1 *
2.1 2.1 5.3 2.3 1.9 1.9 2.2 1.8 1.8 1.9 1.9
2.7 2.6 2.3 2.3 2.1 2.0 1.8 1.7 1.6 1.7 1.5
0.6 0.6 0.6 0.7 0.7 0.7 0.6 0.6 0.6 0.6 0.6

* * * * * * * * * * *
0.2 0.1 0.1 0.2 0.2 0.1 0.1 0.1 0.2 0.2 0.1
0.4 0.4 0.4 0.4 0.4 0.4 0.3 0.3 0.3 0.3 0.3
0.7 0.6 0.5 0.5 0.5 0.5 0.4 0.5 0.4 0.5 0.4
1.2 1.2 1.1 1.0 1.0 1.0 0.9 0.9 0.7 0.7 0.7

.......... *

..........
100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

115

Table 5.5 - PERCENTAGE DISTRIBUTION OF DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority
* 0.05 percent or less

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

0.3 0.3 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.3
0.5 0.4 0.5 0.5 0.5 0.5 0.6 0.6 0.6 0.6 0.5
2.2 2.2 2.2 1.9 2.0 2.0 2.1 2.2 2.2 2.1 2.1
0.7 1.2 1.1 0.5 0.7 0.7 0.7 0.8 0.8 0.8 0.9

56.5 44.7 54.6 56.3 53.9 50.6 51.3 50.2 49.7 49.7 47.1
4.9 10.4 5.1 5.6 5.6 5.8 5.9 6.0 5.9 5.5 5.2
2.0 4.7 2.0 2.1 2.2 2.2 2.4 2.5 2.5 2.5 2.4
6.1 7.4 6.7 6.3 6.5 6.5 7.0 7.5 7.4 7.2 7.0
4.2 3.0 3.6 3.5 3.9 4.9 4.0 4.2 4.1 4.6 7.0
4.0 3.6 3.4 3.0 3.0 3.3 3.0 2.7 3.1 3.6 5.0
1.0 1.0 1.0 1.0 0.9 1.0 1.0 1.1 1.1 1.1 1.0
2.0 2.0 2.2 2.2 2.2 2.2 2.4 2.4 2.5 2.3 2.1
1.0 1.2 1.1 1.0 1.1 1.0 1.1 1.1 1.0 1.0 0.9
1.9 1.8 2.3 2.1 2.4 2.5 2.4 2.5 2.5 2.5 2.0
1.4 4.6 1.7 1.4 1.6 2.6 1.6 1.6 1.6 1.7 2.0
1.0 0.9 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.0 0.9
3.7 3.3 4.2 4.6 4.9 5.4 5.6 5.8 6.1 6.1 5.7
0.8 1.1 0.5 0.4 0.6 0.9 0.5 0.5 0.5 0.6 1.7

* * * * * * * * * * *
0.6 1.0 0.8 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.6

* * * * * * * * * * *
* 0.4 * -0.1 -0.1 -0.1 0.2 -* 0.1 -0.1 -*

1.6 1.6 2.0 1.8 2.0 2.0 1.9 2.1 2.1 2.1 1.7
1.5 1.3 1.5 1.5 1.5 1.5 1.6 1.6 1.7 1.6 1.5
0.5 0.6 0.5 0.6 0.6 0.6 0.6 0.7 0.6 0.6 0.5

* * * * * * * * * * *
0.1 0.1 0.1 0.1 0.1 0.2 0.1 0.1 0.1 0.1 0.2
0.3 0.3 0.3 0.3 0.3 0.3 0.4 0.4 0.4 0.4 0.3
0.4 0.4 0.5 0.5 0.5 0.5 0.4 0.5 0.5 0.5 0.4
0.7 0.6 0.7 0.7 0.6 0.6 0.7 0.7 0.8 0.7 0.7

* * * * * * * * * * *
..........
100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0

116

Table 5.5 - PERCENTAGE DISTRIBUTION OF DISCRETIONARY BUDGET AUTHORITY BY AGENCY: 1976 - 2024

Department or other unit

Legislative Branch
Judicial Branch
Department of Agriculture
Department of Commerce
Department of Defense--Military Programs
Department of Education
Department of Energy
Department of Health and Human Services
Department of Homeland Security
Department of Housing and Urban Development
Department of the Interior
Department of Justice
Department of Labor
Department of State
Department of Transportation
Department of the Treasury
Department of Veterans Affairs
Corps of Engineers--Civil Works
Other Defense Civil Programs
Environmental Protection Agency
Executive Office of the President
General Services Administration
International Assistance Programs
National Aeronautics and Space Administration
National Science Foundation
Office of Personnel Management
Small Business Administration
Social Security Administration (On-Budget)
Social Security Administration (Off-Budget)
Other Independent Agencies (On-Budget)
Other Independent Agencies (Off-Budget)
Allowances

Total discretionary budget authority
* 0.05 percent or less

2019
estimate

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

0.4 0.4 0.4 0.4 0.4 0.4
0.5 0.6 0.6 0.6 0.6 0.6
2.0 1.7 1.7 1.7 1.7 1.7
0.9 0.9 0.6 0.6 0.6 0.6

51.2 54.7 55.6 56.5 57.3 57.9
5.3 4.7 5.0 5.0 4.9 5.0
2.7 2.0 2.6 2.6 2.6 2.7
7.6 5.3 7.0 7.0 7.0 7.0
4.2 5.4 4.7 4.7 4.8 5.0
3.4 2.9 2.9 2.9 2.9 2.9
1.1 1.0 1.0 1.0 1.0 1.0
1.7 2.2 2.4 2.4 2.4 2.4
0.9 0.8 0.9 0.9 0.9 0.9
2.2 1.6 1.6 1.6 1.6 1.6
2.0 1.6 1.7 1.7 1.7 1.7
0.9 1.0 1.1 1.1 1.2 1.2
6.5 7.1 8.2 8.2 8.1 8.1
0.5 0.4 0.4 0.4 0.4 0.4

* * * * * *
0.7 0.5 0.5 0.5 0.5 0.5

* * * * * *
-0.1 0.1 * * * *
1.8 1.7 1.7 1.7 1.7 1.7
1.6 1.6 1.6 1.6 1.6 1.6
0.6 0.5 0.6 0.5 0.5 0.5

*
0.1 0.1 0.1 0.1 0.1 0.1
0.3 0.3 0.4 0.4 0.4 0.4
0.5 0.4 0.4 0.4 0.4 0.4
0.7 0.4 0.5 0.5 0.5 0.5

* * * * * *
-0.1 -0.1 -4.0 -5.0 -5.8 -6.7

100.0 100.0 100.0 100.0 100.0 100.0

117

Table 5.6 - BUDGET AUTHORITY FOR DISCRETIONARY PROGRAMS: 1976 - 2024
(in millions of dollars)

Category and Program 1976 TQ 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988

National defense:
DoD-Military (051) 95,740 22,965 108,146 114,688 124,052 141,346 176,598 212,203 238,854 258,622 287,090 281,980 280,079 284,334
Other Defense 1,828 491 2,216 2,661 2,828 3,156 3,846 4,976 6,118 6,963 7,763 7,645 7,881 8,163

Total National defense 97,567 23,455 110,362 117,349 126,880 144,502 180,443 217,179 244,972 265,584 294,853 289,625 287,960 292,497
Nondefense:

International affairs 8,410 1,557 9,514 11,033 13,303 12,874 17,555 14,222 16,017 25,170 24,057 20,279 18,800 18,079
General science, space and technology:

General science and basic research 1,037 244 1,129 1,270 1,344 1,456 1,526 1,524 1,627 1,957 2,223 2,107 2,324 2,521
Space and other technology 3,227 850 3,498 3,807 4,223 4,790 5,108 5,683 6,517 6,858 6,925 7,165 10,198 8,322

Total general science, space and technology 4,264 1,094 4,627 5,076 5,567 6,246 6,634 7,208 8,145 8,815 9,148 9,272 12,522 10,843
Energy 3,597 943 5,586 9,015 8,446 17,445 8,970 8,280 6,928 6,029 6,527 4,299 3,211 4,726
Natural resources and environment 6,856 2,081 10,620 14,650 14,662 14,613 12,857 13,121 14,585 13,967 15,082 13,355 16,185 16,238
Agriculture 1,131 296 1,197 1,401 1,574 1,535 1,737 1,684 1,907 2,003 2,066 1,948 2,116 2,168
Commerce and housing credit 3,581 1,109 4,543 4,178 4,325 6,162 4,324 3,259 3,556 3,775 4,023 2,937 2,937 2,912
Transportation:

Ground transportation 2,970 1,277 2,110 2,886 5,164 6,250 8,716 8,450 5,466 4,267 4,056 3,385 3,417 3,020
Air transportation 2,270 524 2,454 2,692 3,048 3,181 3,397 3,223 3,939 4,316 5,063 4,565 4,685 5,209
Water and other transportation 1,304 301 1,306 1,564 1,689 1,766 2,099 2,432 2,380 2,679 2,471 2,165 2,432 2,362

Total transportation 6,545 2,102 5,869 7,141 9,900 11,197 14,212 14,105 11,785 11,262 11,591 10,115 10,534 10,590
Community and regional development 4,166 460 12,245 9,838 8,967 9,804 7,715 6,267 7,602 6,611 6,232 5,766 5,657 5,451
Education, training, employment and social services:

Education 8,835 3,317 10,508 11,030 12,607 12,660 12,421 11,698 12,338 13,092 15,167 14,438 16,717 17,397
Training, employment and social services 9,260 1,339 16,328 7,428 15,039 12,632 12,155 7,305 8,580 11,864 8,805 8,147 8,823 9,320

Total education, training, employment and social services 18,096 4,656 26,836 18,458 27,646 25,292 24,576 19,003 20,918 24,956 23,972 22,586 25,540 26,717
Health 6,220 1,230 6,856 7,703 8,317 8,812 8,729 8,205 8,795 9,343 10,310 10,344 12,141 12,958
Medicare 775 222 836 914 985 1,078 1,207 1,221 1,369 1,553 1,656 1,719 1,724 2,206
Income security:

Housing assistance 18,621 111 28,632 32,305 24,789 27,663 26,078 13,879 10,028 11,401 12,617 10,751 8,568 8,650
Other 2,169 529 2,518 2,755 3,363 5,680 6,537 6,822 7,915 8,083 7,712 7,840 7,772 7,679

Total income security 20,790 641 31,150 35,060 28,152 33,344 32,615 20,701 17,943 19,484 20,329 18,591 16,339 16,329
Social security 1,086 279 1,181 1,292 1,365 1,451 1,635 1,905 2,120 2,080 2,110 2,193 2,147 2,257
Veterans benefits and services 4,931 1,216 5,612 6,249 6,756 7,043 7,583 8,479 9,526 9,946 10,783 10,742 11,313 11,631
Administration of justice 3,389 879 3,714 3,971 4,337 4,493 4,518 4,844 5,468 6,152 6,781 6,828 8,657 9,180
General government 6,363 2,363 6,071 6,614 4,834 5,347 5,648 5,884 6,644 6,915 7,072 7,305 7,981 8,469
Allowances

Total Nondefense 100,199 21,127 136,457 142,591 149,136 166,736 160,515 138,388 143,306 158,061 161,739 148,278 157,804 160,754
Total discretionary budget authority 197,766 44,583 246,819 259,940 276,016 311,237 340,959 355,567 388,278 423,645 456,592 437,903 445,764 453,251
Note: Discretionary BA for years prior to 1992 is not strictly comparable to
BA for later years because of conceptual changes for credit programs and
obligation limitations in special funds and trust funds. See the
introduction for more detail.

118

Table 5.6 - BUDGET AUTHORITY FOR DISCRETIONARY PROGRAMS: 1976 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total National defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total Nondefense
Total discretionary budget authority
Note: Discretionary BA for years prior to 1992 is not strictly comparable to
BA for later years because of conceptual changes for credit programs and
obligation limitations in special funds and trust funds. See the
introduction for more detail.

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002

291,435 293,784 319,660 286,284 262,330 250,403 252,407 253,739 253,987 259,826 274,680 287,280 316,289 344,407
8,633 10,162 12,568 12,832 13,779 11,843 10,530 11,447 12,261 12,590 13,630 13,487 15,431 16,416

300,067 303,946 332,228 299,115 276,109 262,246 262,937 265,186 266,248 272,416 288,310 300,767 331,720 360,823

18,537 20,027 21,321 20,927 33,257 20,854 20,166 18,122 18,150 18,991 41,506 23,459 24,179 25,167

2,835 3,167 3,454 4,105 4,149 4,558 4,132 4,121 4,184 5,627 6,329 6,658 7,574 8,016
10,001 11,359 13,046 13,199 13,063 13,022 12,543 12,570 12,456 12,321 12,460 12,541 13,327 13,901
12,836 14,526 16,500 17,304 17,212 17,580 16,675 16,691 16,640 17,948 18,789 19,199 20,901 21,917

4,726 5,585 5,436 5,833 5,832 6,381 6,230 4,893 4,212 3,077 2,861 2,705 3,183 3,247
17,284 18,593 19,615 21,288 21,395 22,381 20,419 20,639 22,378 23,405 23,800 24,633 29,054 29,614

2,203 2,442 2,809 4,243 4,013 4,183 3,844 4,075 4,092 4,214 4,368 4,587 5,014 5,634
3,125 3,914 2,825 3,429 2,482 1,442 3,061 2,248 1,395 446 774 5,112 1,413 603

3,001 4,051 3,443 3,703 2,575 3,883 3,067 2,453 2,899 2,051 2,340 2,011 4,928 4,810
5,792 6,609 7,332 8,104 8,307 8,430 5,985 7,987 8,328 8,687 9,046 9,207 10,922 14,106
2,769 2,874 2,890 3,154 3,077 3,384 3,433 3,157 3,276 3,238 3,761 3,953 3,813 4,483

11,563 13,533 13,665 14,962 13,959 15,697 12,485 13,597 14,503 13,976 15,147 15,171 19,663 23,399
6,063 7,311 5,892 11,384 9,655 15,394 12,090 11,707 13,114 10,366 11,122 12,202 14,342 22,721

18,355 19,939 22,861 24,446 25,485 26,355 26,413 23,234 28,193 31,350 30,511 31,104 42,168 51,550
9,505 10,088 10,945 11,906 12,652 14,254 13,465 13,284 14,660 15,382 16,172 13,307 19,169 19,764

27,860 30,027 33,806 36,352 38,137 40,608 39,878 36,518 42,853 46,732 46,683 44,411 61,337 71,314
14,262 16,078 18,169 19,560 20,697 22,193 22,814 23,303 25,086 26,386 30,209 33,823 38,891 45,787

2,276 2,361 2,566 2,860 2,829 2,962 3,028 2,939 2,623 2,723 2,803 2,998 3,323 3,805

9,012 10,788 19,603 19,702 21,122 21,100 15,314 16,410 11,661 17,449 20,377 18,077 25,100 26,945
7,702 8,327 10,155 10,900 11,036 12,098 12,200 11,347 11,026 12,312 12,377 13,489 14,626 15,748

16,714 19,115 29,758 30,602 32,158 33,198 27,514 27,757 22,687 29,761 32,754 31,566 39,726 42,692
2,121 2,223 2,399 2,540 2,640 2,828 2,325 3,135 3,451 3,195 3,144 3,195 3,430 3,504

12,363 13,037 14,124 15,298 16,235 17,193 17,618 17,801 18,908 18,943 19,261 20,904 22,459 24,043
10,055 12,555 12,906 14,499 14,852 15,454 18,650 21,056 23,395 25,385 27,137 27,710 31,078 35,434

9,025 11,431 12,079 11,197 11,836 11,999 11,688 11,292 11,473 11,672 13,171 11,906 14,107 15,075
..........

171,013 192,758 213,872 232,277 247,189 250,346 238,485 235,773 244,960 257,220 293,529 283,581 332,100 373,956
471,081 496,704 546,099 531,392 523,297 512,592 501,422 500,959 511,208 529,636 581,839 584,348 663,820 734,780

119

Table 5.6 - BUDGET AUTHORITY FOR DISCRETIONARY PROGRAMS: 1976 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total National defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total Nondefense
Total discretionary budget authority
Note: Discretionary BA for years prior to 1992 is not strictly comparable to
BA for later years because of conceptual changes for credit programs and
obligation limitations in special funds and trust funds. See the
introduction for more detail.

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

437,495 467,598 478,911 534,490 600,906 665,962 666,355 690,469 687,025 645,500 577,469 581,456 560,442 580,290
17,487 18,059 20,908 22,004 21,448 19,934 28,421 23,589 23,111 24,089 22,902 24,734 25,444 26,555

454,982 485,657 499,819 556,494 622,354 685,896 694,776 714,058 710,136 669,589 600,371 606,190 585,886 606,845

33,483 49,333 34,727 35,882 39,108 43,219 53,433 57,028 50,360 54,341 51,886 50,902 54,180 55,027

8,561 9,045 9,002 9,156 9,692 10,109 15,880 11,769 11,635 11,898 11,498 12,235 12,408 12,814
14,386 14,321 15,243 15,765 15,580 16,580 18,134 18,228 17,913 17,200 16,350 17,081 17,368 18,651
22,947 23,366 24,245 24,921 25,272 26,689 34,014 29,997 29,548 29,098 27,848 29,316 29,776 31,465

3,243 3,586 3,831 3,787 4,135 5,010 42,773 3,719 4,639 4,709 4,117 5,032 4,490 5,599
30,139 31,134 31,885 38,031 32,849 37,024 55,562 36,773 33,104 34,815 38,969 34,586 34,610 37,168

6,180 5,838 5,916 6,147 8,715 6,597 6,509 7,329 5,805 5,883 5,552 5,981 6,946 6,192
-299 -13 2,620 1,863 1,832 3,200 15,714 7,050 -5,661 -2,050 -15,065 -6,340 -10,055 -5,693

2,958 2,894 4,450 6,673 4,188 4,681 50,976 8,584 3,825 6,295 16,819 4,629 4,727 4,854
17,790 14,890 15,194 15,645 15,833 16,314 19,556 18,522 18,346 18,598 17,316 18,139 17,782 18,306

5,836 5,770 5,823 6,485 7,328 7,759 8,662 8,950 9,208 8,881 8,772 8,587 8,566 9,367
26,584 23,554 25,467 28,803 27,349 28,754 79,194 36,056 31,379 33,774 42,907 31,355 31,075 32,527
16,402 17,435 82,402 14,048 17,866 37,773 23,398 21,458 14,915 18,548 44,593 16,808 17,489 18,502

55,309 57,965 59,594 60,898 60,253 59,824 157,576 67,163 71,143 70,195 68,396 70,106 69,975 71,536
19,809 20,214 20,622 20,057 20,221 20,205 30,331 22,318 20,655 21,425 20,271 21,624 21,729 22,679
75,118 78,179 80,216 80,955 80,474 80,029 187,907 89,481 91,798 91,620 88,667 91,730 91,704 94,215
49,395 51,713 54,516 56,489 52,434 53,403 83,148 58,537 54,593 56,153 53,249 56,455 59,378 60,603

3,795 5,350 4,000 4,912 4,869 4,939 5,680 6,246 6,003 6,312 5,983 6,200 6,553 6,605

28,771 29,576 29,108 31,170 34,329 35,040 48,570 42,271 41,647 39,769 39,177 42,556 42,483 44,383
15,484 15,634 16,666 16,526 16,560 18,194 26,324 23,409 21,883 22,104 20,743 23,106 22,661 22,939
44,256 45,210 45,774 47,696 50,888 53,234 74,894 65,680 63,530 61,873 59,920 65,662 65,144 67,322

3,797 4,133 4,436 4,633 4,683 5,015 6,387 5,764 5,638 5,815 5,385 4,871 5,422 5,674
26,614 29,231 32,324 34,205 38,270 43,778 49,381 53,274 56,633 58,865 61,610 63,547 65,309 71,128
35,741 37,882 39,417 41,118 44,551 47,737 54,731 52,975 51,063 51,424 48,862 52,213 52,021 55,170
17,071 16,866 15,908 16,710 16,629 17,351 24,529 18,838 17,232 16,867 15,367 19,189 16,740 18,359
..........

394,466 422,798 487,684 440,200 449,924 493,752 797,254 550,205 510,579 528,047 539,850 527,507 530,782 559,863
849,448 908,454 987,504 996,694 1,072,278 1,179,648 1,492,030 1,264,263 1,220,715 1,197,636 1,140,221 1,133,697 1,116,668 1,166,708

120

Table 5.6 - BUDGET AUTHORITY FOR DISCRETIONARY PROGRAMS: 1976 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total National defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total Nondefense
Total discretionary budget authority
Note: Discretionary BA for years prior to 1992 is not strictly comparable to
BA for later years because of conceptual changes for credit programs and
obligation limitations in special funds and trust funds. See the
introduction for more detail.

2017 2018
2019

estimate
2020

estimate
2021

estimate
2022

estimate
2023

estimate
2024

estimate

605,941 670,710 684,991 718,349 713,465 726,996 741,549 746,720
28,113 30,219 31,009 31,651 32,535 33,004 36,451 37,280

634,054 700,929 716,000 750,000 746,000 760,000 778,000 784,000

59,547 56,154 55,875 42,689 42,727 42,712 42,700 42,689

12,884 14,088 14,281 12,540 12,540 12,540 12,540 12,540
19,182 20,129 20,052 20,353 20,353 20,353 20,353 20,353
32,066 34,217 34,333 32,893 32,893 32,893 32,893 32,893

4,930 6,586 6,707 -1,851 3,606 3,610 3,620 3,633
38,200 59,027 39,845 33,059 33,384 33,381 33,376 33,377

6,358 8,867 6,542 6,587 5,142 5,142 5,142 5,142
-8,643 -1,973 -1,431 2,629 -1,283 -1,793 -1,914 -1,978

7,031 13,044 11,345 6,702 6,966 6,966 6,966 6,966
18,463 20,213 19,975 18,268 17,026 16,622 16,553 16,484

8,891 11,871 11,078 9,835 9,849 9,864 9,879 9,896
34,385 45,128 42,398 34,805 33,841 33,452 33,398 33,346
35,532 94,338 23,036 27,457 15,686 15,686 15,686 15,686

70,259 76,926 74,061 64,617 66,528 66,498 66,498 66,498
23,096 25,014 24,254 20,779 20,726 20,726 20,726 20,726
93,355 101,940 98,315 85,396 87,254 87,224 87,224 87,224
62,664 69,201 71,081 44,649 65,094 65,184 65,789 65,129

6,551 7,346 7,443 7,053 7,081 7,106 7,132 7,159

45,434 49,688 49,689 44,219 44,266 44,266 44,266 44,266
22,369 24,562 24,339 19,750 20,761 20,827 21,025 21,267
67,803 74,250 74,028 63,969 65,027 65,093 65,291 65,533

5,720 6,028 6,075 5,593 5,596 5,613 5,601 5,596
74,602 81,956 86,919 93,311 105,195 105,177 105,058 104,946
56,185 61,081 52,497 66,102 69,138 70,521 72,252 73,770
16,679 17,754 18,067 19,485 19,917 20,511 21,113 21,733
.......... -998 -1,052 -51,993 -64,896 -77,849 -90,349

585,934 721,900 620,732 562,774 538,305 526,616 516,512 505,529
1,219,988 1,422,829 1,336,732 1,312,774 1,284,305 1,286,616 1,294,512 1,289,529

121

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category 1940 1941 1942 1943 1944 1945 1946 1947 1948 1949

In millions of current dollars:
Total outlays 9,468 13,653 35,137 78,555 91,304 92,712 55,232 34,496 29,764 38,835
National defense (1) 1,660 6,435 25,658 66,699 79,143 82,965 42,681 12,808 9,105 13,150
Nondefense:

Payments for individuals 2,071 2,460 2,456 2,414 2,331 2,387 5,828 9,691 8,982 9,903
Direct payments (2) 1,774 2,104 2,046 1,984 1,822 1,894 5,309 8,560 8,101 8,851
Grants to State and local governments 298 356 410 430 509 493 518 1,131 881 1,052

All other grants 574 491 482 484 401 366 300 473 731 824
Net interest (2) 899 943 1,052 1,529 2,219 3,112 4,111 4,204 4,341 4,523
All other (2) 4,581 3,871 6,383 8,650 8,530 5,271 3,780 8,872 8,249 12,213
Undistributed offsetting receipts (2) -317 -547 -894 -1,221 -1,320 -1,389 -1,468 -1,552 -1,643 -1,779

Total nondefense 7,808 7,218 9,479 11,856 12,161 9,747 12,551 21,688 20,659 25,685
In billions of constant (FY 2012) dollars:

Total outlays 145.0 188.6 426.9 861.3 1,090.8 1,175.1 696.5 384.6 319.4 433.4
National defense (1) 27.0 85.1 277.4 671.7 910.7 1,050.2 566.1 157.5 119.3 173.3
Nondefense:

Payments for individuals 28.0 32.1 29.3 26.0 23.4 22.8 52.7 81.5 69.1 74.3
Direct payments (2) 23.9 27.4 24.4 21.4 18.3 18.0 48.0 72.0 62.4 66.4
Grants to State and local governments 4.0 4.6 4.9 4.6 5.1 4.7 4.7 9.5 6.8 7.9

All other grants 12.4 11.7 11.7 11.0 8.7 7.8 5.8 3.8 10.4 11.2
Net interest (2) 11.7 11.8 12.2 16.7 23.4 32.0 39.3 36.3 34.2 34.5
All other (2) 73.1 60.4 115.4 159.6 147.6 85.8 56.7 129.0 109.0 165.7
Undistributed offsetting receipts (2) -7.2 -12.5 -19.0 -23.7 -23.2 -23.2 -23.6 -23.5 -23.0 -25.6

Total nondefense 117.9 103.6 149.7 189.7 179.9 125.3 131.0 227.1 199.8 260.0
As percentages of GDP:

Total outlays 9.6 11.7 23.8 42.6 42.7 41.0 24.2 14.4 11.4 14.0
National defense (1) 1.7 5.5 17.4 36.1 37.0 36.6 18.7 5.4 3.5 4.8
Nondefense:

Payments for individuals 2.1 2.1 1.7 1.3 1.1 1.1 2.6 4.1 3.4 3.6
Direct payments (2) 1.8 1.8 1.4 1.1 0.9 0.8 2.3 3.6 3.1 3.2
Grants to State and local governments 0.3 0.3 0.3 0.2 0.2 0.2 0.2 0.5 0.3 0.4

All other grants 0.6 0.4 0.3 0.3 0.2 0.2 0.1 0.2 0.3 0.3
Net interest (2) 0.9 0.8 0.7 0.8 1.0 1.4 1.8 1.8 1.7 1.6
All other (2) 4.7 3.3 4.3 4.7 4.0 2.3 1.7 3.7 3.1 4.4
Undistributed offsetting receipts (2) -0.3 -0.5 -0.6 -0.7 -0.6 -0.6 -0.6 -0.6 -0.6 -0.6

Total nondefense 8.0 6.2 6.4 6.4 5.7 4.3 5.5 9.1 7.9 9.3
Addendum: GDP ($ billlions) 98.2 116.2 147.7 184.6 213.8 226.4 228.0 238.9 261.9 276.5

As percentages of outlays:
Total outlays 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
National defense (1) 17.5 47.1 73.0 84.9 86.7 89.5 77.3 37.1 30.6 33.9
Nondefense:

Payments for individuals 21.9 18.0 7.0 3.1 2.6 2.6 10.6 28.1 30.2 25.5
Direct payments (2) 18.7 15.4 5.8 2.5 2.0 2.0 9.6 24.8 27.2 22.8
Grants to State and local governments 3.1 2.6 1.2 0.5 0.6 0.5 0.9 3.3 3.0 2.7

All other grants 6.1 3.6 1.4 0.6 0.4 0.4 0.5 1.4 2.5 2.1
Net interest (2) 9.5 6.9 3.0 1.9 2.4 3.4 7.4 12.2 14.6 11.6
All other (2) 48.4 28.4 18.2 11.0 9.3 5.7 6.8 25.7 27.7 31.4
Undistributed offsetting receipts (2) -3.4 -4.0 -2.5 -1.6 -1.4 -1.5 -2.7 -4.5 -5.5 -4.6

Total nondefense 82.5 52.9 27.0 15.1 13.3 10.5 22.7 62.9 69.4 66.1
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

122

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

1950 1951 1952 1953 1954 1955 1956 1957 1958 1959

42,562 45,514 67,686 76,101 70,855 68,444 70,640 76,578 82,405 92,098
13,724 23,566 46,089 52,802 49,266 42,729 42,523 45,430 46,815 49,015

13,508 10,411 11,098 11,054 12,259 14,163 15,216 17,091 20,959 22,844
12,192 8,979 9,648 9,454 10,557 12,465 13,485 15,215 18,728 20,332
1,316 1,432 1,450 1,600 1,702 1,698 1,731 1,876 2,232 2,512

937 855 982 1,222 1,340 1,499 1,820 2,089 2,659 3,940
4,812 4,665 4,701 5,156 4,811 4,850 5,079 5,354 5,604 5,762

11,397 8,349 8,192 9,438 6,576 8,696 9,590 10,761 10,753 15,150
-1,817 -2,332 -3,377 -3,571 -3,397 -3,493 -3,589 -4,146 -4,385 -4,613
28,838 21,948 21,597 23,299 21,589 25,715 28,117 31,148 35,590 43,083

451.8 480.6 717.0 749.8 676.7 633.2 625.1 645.7 656.1 704.1
178.9 289.9 545.4 565.9 519.1 436.0 409.3 415.6 409.2 400.8

102.6 74.9 76.8 75.3 82.5 95.4 101.2 110.6 131.7 141.6
92.6 64.6 66.7 64.4 71.0 83.9 89.7 98.5 117.7 126.1
10.0 10.3 10.1 10.9 11.5 11.4 11.5 12.2 14.0 15.6
13.4 10.2 11.7 13.9 15.9 17.5 20.9 22.0 25.3 35.0
37.2 34.2 33.2 35.7 32.9 32.9 33.6 34.2 34.7 35.2

144.6 103.7 93.4 102.4 66.6 91.2 100.8 109.4 100.6 137.0
-24.9 -32.3 -43.5 -43.5 -40.0 -40.0 -40.6 -45.9 -45.3 -45.5
273.1 190.7 171.5 183.7 158.0 196.9 216.0 230.2 247.0 303.4

15.3 13.9 19.0 19.9 18.3 16.8 16.1 16.5 17.4 18.3
4.9 7.2 12.9 13.8 12.7 10.5 9.7 9.8 9.9 9.7

4.8 3.2 3.1 2.9 3.2 3.5 3.5 3.7 4.4 4.5
4.4 2.7 2.7 2.5 2.7 3.1 3.1 3.3 4.0 4.0
0.5 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.5 0.5
0.3 0.3 0.3 0.3 0.3 0.4 0.4 0.5 0.6 0.8
1.7 1.4 1.3 1.3 1.2 1.2 1.2 1.2 1.2 1.1
4.1 2.6 2.3 2.5 1.7 2.1 2.2 2.3 2.3 3.0

-0.7 -0.7 -0.9 -0.9 -0.9 -0.9 -0.8 -0.9 -0.9 -0.9
10.3 6.7 6.0 6.1 5.6 6.3 6.4 6.7 7.5 8.5

278.7 327.1 357.1 382.1 387.1 406.3 438.2 463.4 473.5 504.6

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
32.2 51.8 68.1 69.4 69.5 62.4 60.2 59.3 56.8 53.2

31.7 22.9 16.4 14.5 17.3 20.7 21.5 22.3 25.4 24.8
28.6 19.7 14.3 12.4 14.9 18.2 19.1 19.9 22.7 22.1
3.1 3.1 2.1 2.1 2.4 2.5 2.5 2.4 2.7 2.7
2.2 1.9 1.5 1.6 1.9 2.2 2.6 2.7 3.2 4.3

11.3 10.2 6.9 6.8 6.8 7.1 7.2 7.0 6.8 6.3
26.8 18.3 12.1 12.4 9.3 12.7 13.6 14.1 13.0 16.5
-4.3 -5.1 -5.0 -4.7 -4.8 -5.1 -5.1 -5.4 -5.3 -5.0
67.8 48.2 31.9 30.6 30.5 37.6 39.8 40.7 43.2 46.8

123

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

1960 1961 1962 1963 1964 1965 1966 1967 1968 1969

92,191 97,723 106,821 111,316 118,528 118,228 134,532 157,464 178,134 183,640
48,130 49,601 52,345 53,400 54,757 50,620 58,111 71,417 81,926 82,497

24,258 27,638 29,426 31,592 32,821 33,441 37,629 43,845 50,498 57,842
21,632 24,862 26,311 28,128 29,072 29,527 33,126 38,817 44,152 50,318
2,625 2,775 3,114 3,464 3,748 3,914 4,503 5,028 6,346 7,524
4,389 4,339 4,795 5,097 6,381 6,962 8,359 10,178 12,177 12,605
6,947 6,716 6,889 7,740 8,199 8,591 9,386 10,268 11,090 12,699

13,287 14,236 18,641 19,283 22,078 24,522 27,590 29,050 30,488 25,982
-4,820 -4,807 -5,274 -5,797 -5,708 -5,908 -6,542 -7,294 -8,045 -7,986
44,061 48,122 54,477 57,915 63,771 67,608 76,421 86,047 96,208 101,143

694.2 719.6 786.0 785.0 822.5 809.2 896.3 1,026.5 1,120.3 1,086.0
397.8 402.3 424.2 414.0 419.0 388.5 425.7 506.9 555.1 528.8

147.6 165.9 175.0 185.6 190.2 191.1 211.3 239.7 267.8 294.2
131.6 149.2 156.4 165.3 168.4 168.7 186.0 212.2 234.1 255.9
16.0 16.7 18.5 20.4 21.7 22.4 25.3 27.5 33.7 38.3
38.8 39.1 43.0 44.1 54.3 57.7 71.2 85.6 98.9 96.6
41.8 39.9 40.5 45.0 47.1 48.5 51.9 55.1 57.5 62.9

116.3 118.1 152.3 148.1 161.6 172.3 188.5 195.8 201.1 159.2
-47.9 -45.5 -48.9 -52.1 -49.7 -48.7 -52.1 -56.7 -60.3 -56.0
296.5 317.4 362.0 370.8 403.6 421.0 470.6 519.6 564.9 557.0

17.3 17.9 18.2 18.0 17.9 16.7 17.2 18.8 19.8 18.7
9.0 9.1 8.9 8.6 8.3 7.1 7.4 8.5 9.1 8.4

4.5 5.1 5.0 5.1 5.0 4.7 4.8 5.2 5.6 5.9
4.0 4.5 4.5 4.5 4.4 4.2 4.2 4.6 4.9 5.1
0.5 0.5 0.5 0.6 0.6 0.6 0.6 0.6 0.7 0.8
0.8 0.8 0.8 0.8 1.0 1.0 1.1 1.2 1.4 1.3
1.3 1.2 1.2 1.3 1.2 1.2 1.2 1.2 1.2 1.3
2.5 2.6 3.2 3.1 3.3 3.5 3.5 3.5 3.4 2.7

-0.9 -0.9 -0.9 -0.9 -0.9 -0.8 -0.8 -0.9 -0.9 -0.8
8.2 8.8 9.3 9.4 9.6 9.5 9.8 10.3 10.7 10.3

534.3 546.6 585.7 618.2 661.7 709.3 780.5 836.5 897.6 980.3

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
52.2 50.8 49.0 48.0 46.2 42.8 43.2 45.4 46.0 44.9

26.3 28.3 27.5 28.4 27.7 28.3 28.0 27.8 28.3 31.5
23.5 25.4 24.6 25.3 24.5 25.0 24.6 24.7 24.8 27.4
2.8 2.8 2.9 3.1 3.2 3.3 3.3 3.2 3.6 4.1
4.8 4.4 4.5 4.6 5.4 5.9 6.2 6.5 6.8 6.9
7.5 6.9 6.4 7.0 6.9 7.3 7.0 6.5 6.2 6.9

14.4 14.6 17.5 17.3 18.6 20.7 20.5 18.4 17.1 14.1
-5.2 -4.9 -4.9 -5.2 -4.8 -5.0 -4.9 -4.6 -4.5 -4.3
47.8 49.2 51.0 52.0 53.8 57.2 56.8 54.6 54.0 55.1

124

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

1970 1971 1972 1973 1974 1975 1976 TQ 1977 1978

195,649 210,172 230,681 245,707 269,359 332,332 371,792 95,975 409,218 458,746
81,692 78,872 79,174 76,681 79,347 86,509 89,619 22,269 97,241 104,495

65,372 80,925 93,281 104,887 121,020 154,717 181,795 45,781 198,048 213,026
56,299 70,083 79,022 90,726 105,891 137,568 161,231 40,569 174,700 187,738
9,074 10,841 14,259 14,161 15,129 17,149 20,563 5,212 23,348 25,288

14,954 17,223 20,070 27,629 28,164 32,569 38,441 10,693 44,971 52,541
14,380 14,841 15,478 17,349 21,449 23,244 26,727 6,949 29,901 35,458
27,883 28,418 32,261 32,571 36,128 48,896 49,596 14,491 53,936 68,945
-8,632 -10,107 -9,583 -13,409 -16,749 -13,602 -14,386 -4,206 -14,879 -15,720

113,958 131,300 151,507 169,026 190,012 245,824 282,173 73,707 311,977 354,251

1,096.1 1,101.0 1,134.7 1,155.7 1,169.1 1,314.6 1,372.4 345.7 1,408.2 1,485.6
498.1 452.8 415.0 375.5 363.8 364.1 354.9 86.5 356.8 359.0

317.5 376.2 417.8 452.7 483.3 560.2 618.0 150.9 626.0 631.0
273.4 325.8 353.9 391.6 422.9 498.1 548.0 133.7 552.1 556.1
44.1 50.4 63.9 61.1 60.4 62.1 69.9 17.2 73.8 75.0

107.4 115.5 128.6 173.3 161.5 168.4 184.3 49.4 201.0 220.9
67.6 66.4 66.1 71.0 82.0 80.5 86.6 21.9 90.3 100.4

160.9 149.8 159.6 152.3 159.8 202.9 189.0 54.0 191.4 231.7
-55.9 -59.4 -52.3 -69.2 -81.4 -61.5 -60.1 -17.1 -57.6 -57.2
597.6 648.4 719.7 780.4 805.1 950.6 1,017.6 259.2 1,051.1 1,126.8

18.7 18.8 19.0 18.2 18.2 20.7 20.8 20.3 20.2 20.2
7.8 7.1 6.5 5.7 5.4 5.4 5.0 4.7 4.8 4.6

6.2 7.2 7.7 7.8 8.2 9.6 10.2 9.7 9.8 9.4
5.4 6.3 6.5 6.7 7.1 8.6 9.0 8.6 8.6 8.3
0.9 1.0 1.2 1.0 1.0 1.1 1.2 1.1 1.2 1.1
1.4 1.5 1.7 2.0 1.9 2.0 2.2 2.3 2.2 2.3
1.4 1.3 1.3 1.3 1.4 1.4 1.5 1.5 1.5 1.6
2.7 2.5 2.7 2.4 2.4 3.0 2.8 3.1 2.7 3.0

-0.8 -0.9 -0.8 -1.0 -1.1 -0.8 -0.8 -0.9 -0.7 -0.7
10.9 11.8 12.5 12.5 12.8 15.3 15.8 15.6 15.4 15.6

1,046.7 1,116.6 1,216.2 1,352.7 1,482.8 1,606.9 1,786.1 471.6 2,024.3 2,273.4

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
41.8 37.5 34.3 31.2 29.5 26.0 24.1 23.2 23.8 22.8

33.4 38.5 40.4 42.7 44.9 46.6 48.9 47.7 48.4 46.4
28.8 33.3 34.3 36.9 39.3 41.4 43.4 42.3 42.7 40.9
4.6 5.2 6.2 5.8 5.6 5.2 5.5 5.4 5.7 5.5
7.6 8.2 8.7 11.2 10.5 9.8 10.3 11.1 11.0 11.5
7.4 7.1 6.7 7.1 8.0 7.0 7.2 7.2 7.3 7.7

14.3 13.5 14.0 13.3 13.4 14.7 13.3 15.1 13.2 15.0
-4.4 -4.8 -4.2 -5.5 -6.2 -4.1 -3.9 -4.4 -3.6 -3.4
58.2 62.5 65.7 68.8 70.5 74.0 75.9 76.8 76.2 77.2

125

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

1979 1980 1981 1982 1983 1984 1985 1986 1987 1988

504,028 590,941 678,241 745,743 808,364 851,805 946,344 990,382 1,004,017 1,064,416
116,342 133,995 157,513 185,309 209,903 227,411 252,743 273,373 281,996 290,360

236,125 280,404 328,516 361,384 401,567 413,337 452,028 458,280 479,078 510,022
208,059 247,320 289,497 321,718 358,076 366,793 401,304 403,205 420,493 446,524
28,066 33,084 39,019 39,666 43,491 46,544 50,723 55,075 58,585 63,498
55,191 58,208 55,610 48,400 48,871 50,913 54,972 57,080 49,622 51,656
42,633 52,533 68,766 85,032 89,808 111,102 129,478 136,017 138,611 151,803
71,213 85,743 95,877 91,717 92,192 81,000 89,823 98,640 91,166 97,542

-17,476 -19,942 -28,041 -26,099 -33,976 -31,957 -32,698 -33,007 -36,455 -36,967
387,686 456,946 520,728 560,434 598,462 624,394 693,602 717,009 722,021 774,057

1,501.9 1,592.4 1,645.4 1,680.0 1,735.8 1,745.5 1,870.6 1,917.5 1,889.4 1,936.4
369.5 384.5 407.5 440.2 475.2 489.5 523.6 553.9 563.1 565.6

645.9 693.6 740.6 767.1 815.2 808.1 853.9 843.7 859.9 881.9
569.1 611.7 652.6 682.9 726.9 717.1 758.0 742.3 754.7 772.0
76.8 81.9 88.0 84.2 88.3 91.0 95.9 101.4 105.2 109.9

212.5 201.5 172.2 137.5 132.0 130.7 135.4 135.7 112.2 112.5
111.7 126.6 150.8 174.4 176.5 210.8 237.7 244.2 243.4 258.3
221.9 249.0 255.5 232.7 227.4 189.2 201.2 221.0 199.9 205.9
-59.8 -62.9 -81.0 -71.8 -90.4 -82.8 -81.3 -81.1 -89.2 -87.7

1,132.3 1,207.9 1,238.1 1,239.9 1,260.7 1,256.1 1,346.8 1,363.7 1,326.3 1,371.0

19.6 21.2 21.6 22.5 22.9 21.6 22.2 21.9 21.1 20.7
4.5 4.8 5.0 5.6 5.9 5.8 5.9 6.0 5.9 5.7

9.2 10.0 10.5 10.9 11.4 10.5 10.6 10.1 10.0 9.9
8.1 8.9 9.2 9.7 10.1 9.3 9.4 8.9 8.8 8.7
1.1 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2 1.2
2.2 2.1 1.8 1.5 1.4 1.3 1.3 1.3 1.0 1.0
1.7 1.9 2.2 2.6 2.5 2.8 3.0 3.0 2.9 3.0
2.8 3.1 3.1 2.8 2.6 2.1 2.1 2.2 1.9 1.9

-0.7 -0.7 -0.9 -0.8 -1.0 -0.8 -0.8 -0.7 -0.8 -0.7
15.1 16.4 16.6 16.9 16.9 15.8 16.3 15.8 15.1 15.1

2,565.6 2,791.9 3,133.2 3,313.3 3,536.0 3,949.2 4,265.1 4,526.2 4,767.6 5,138.6

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
23.1 22.7 23.2 24.8 26.0 26.7 26.7 27.6 28.1 27.3

46.8 47.5 48.4 48.5 49.7 48.5 47.8 46.3 47.7 47.9
41.3 41.9 42.7 43.1 44.3 43.1 42.4 40.7 41.9 42.0
5.6 5.6 5.8 5.3 5.4 5.5 5.4 5.6 5.8 6.0

11.0 9.9 8.2 6.5 6.0 6.0 5.8 5.8 4.9 4.9
8.5 8.9 10.1 11.4 11.1 13.0 13.7 13.7 13.8 14.3

14.1 14.5 14.1 12.3 11.4 9.5 9.5 10.0 9.1 9.2
-3.5 -3.4 -4.1 -3.5 -4.2 -3.8 -3.5 -3.3 -3.6 -3.5
76.9 77.3 76.8 75.2 74.0 73.3 73.3 72.4 71.9 72.7

126

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

1989 1990 1991 1992 1993 1994 1995 1996 1997 1998

1,143,743 1,252,993 1,324,226 1,381,529 1,409,386 1,461,752 1,515,742 1,560,484 1,601,116 1,652,458
303,555 299,321 273,285 298,346 291,084 281,640 272,063 265,748 270,502 268,194

545,753 592,381 659,399 738,524 795,321 834,816 888,403 920,414 964,085 992,445
476,898 513,503 564,614 623,665 668,018 695,641 738,141 767,691 808,002 825,229
68,855 78,878 94,786 114,860 127,303 139,176 150,262 152,723 156,083 167,216
52,820 56,206 59,548 62,887 66,157 71,251 74,661 75,050 78,077 78,900

168,981 184,347 194,448 199,344 198,713 202,932 232,134 241,053 243,984 241,118
109,846 157,355 176,901 121,707 95,496 108,884 92,936 95,839 94,441 118,995
-37,212 -36,615 -39,356 -39,280 -37,386 -37,772 -44,455 -37,620 -49,973 -47,194
840,188 953,673 1,050,940 1,083,183 1,118,301 1,180,113 1,243,679 1,294,736 1,330,614 1,384,264

2,001.7 2,130.9 2,155.7 2,161.0 2,141.3 2,182.4 2,197.7 2,216.0 2,226.9 2,279.3
569.3 542.7 472.2 507.4 490.1 469.8 445.2 425.7 426.7 415.2

903.6 942.4 1,009.0 1,101.2 1,156.1 1,188.7 1,238.3 1,257.5 1,291.0 1,316.5
789.4 816.6 863.6 929.5 970.4 989.7 1,027.9 1,047.9 1,081.1 1,094.0
114.2 125.7 145.4 171.7 185.7 199.0 210.4 209.6 209.9 222.5
110.5 112.1 114.0 116.9 119.3 125.2 126.9 123.9 126.5 126.2
276.3 290.8 296.1 296.2 288.5 288.3 322.9 329.2 327.4 319.5
228.0 325.5 348.0 220.0 160.2 180.8 144.6 144.7 139.5 179.5
-86.1 -82.4 -83.6 -80.6 -72.9 -70.5 -80.4 -64.9 -84.2 -77.9

1,432.3 1,588.4 1,683.4 1,653.7 1,651.1 1,712.5 1,752.4 1,790.3 1,800.1 1,864.1

20.6 21.2 21.7 21.5 20.8 20.4 20.0 19.6 18.9 18.5
5.5 5.1 4.5 4.6 4.3 3.9 3.6 3.3 3.2 3.0

9.8 10.0 10.8 11.5 11.7 11.6 11.8 11.6 11.4 11.1
8.6 8.7 9.3 9.7 9.9 9.7 9.8 9.7 9.6 9.2
1.2 1.3 1.6 1.8 1.9 1.9 2.0 1.9 1.8 1.9
1.0 1.0 1.0 1.0 1.0 1.0 1.0 0.9 0.9 0.9
3.0 3.1 3.2 3.1 2.9 2.8 3.1 3.0 2.9 2.7
2.0 2.7 2.9 1.9 1.4 1.5 1.2 1.2 1.1 1.3

-0.7 -0.6 -0.6 -0.6 -0.6 -0.5 -0.6 -0.5 -0.6 -0.5
15.1 16.2 17.2 16.9 16.5 16.4 16.4 16.3 15.7 15.5

5,554.7 5,898.8 6,093.2 6,416.2 6,775.3 7,176.9 7,560.4 7,951.3 8,451.0 8,930.8

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
26.5 23.9 20.6 21.6 20.7 19.3 17.9 17.0 16.9 16.2

47.7 47.3 49.8 53.5 56.4 57.1 58.6 59.0 60.2 60.1
41.7 41.0 42.6 45.1 47.4 47.6 48.7 49.2 50.5 49.9
6.0 6.3 7.2 8.3 9.0 9.5 9.9 9.8 9.7 10.1
4.6 4.5 4.5 4.6 4.7 4.9 4.9 4.8 4.9 4.8

14.8 14.7 14.7 14.4 14.1 13.9 15.3 15.4 15.2 14.6
9.6 12.6 13.4 8.8 6.8 7.4 6.1 6.1 5.9 7.2

-3.3 -2.9 -3.0 -2.8 -2.7 -2.6 -2.9 -2.4 -3.1 -2.9
73.5 76.1 79.4 78.4 79.3 80.7 82.1 83.0 83.1 83.8

127

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

1,701,842 1,788,950 1,862,846 2,010,894 2,159,899 2,292,841 2,471,957 2,655,050 2,728,686 2,982,544
274,769 294,363 304,732 348,456 404,733 455,813 495,294 521,820 551,258 616,066

1,013,371 1,067,361 1,141,399 1,257,934 1,365,932 1,420,103 1,511,901 1,611,667 1,701,188 1,841,304
833,929 876,629 929,273 1,021,829 1,110,460 1,149,043 1,228,961 1,329,885 1,407,719 1,531,316
179,442 190,732 212,126 236,105 255,472 271,060 282,940 281,782 293,469 309,988
88,443 95,140 106,369 116,699 133,070 136,452 145,076 152,315 150,328 151,328

229,755 222,949 206,167 170,949 153,073 160,245 183,986 226,603 237,109 252,757
135,949 151,718 151,190 164,248 157,473 178,765 200,924 210,895 171,041 207,331
-40,445 -42,581 -47,011 -47,392 -54,382 -58,537 -65,224 -68,250 -82,238 -86,242

1,427,073 1,494,587 1,558,114 1,662,438 1,755,166 1,837,028 1,976,663 2,133,230 2,177,428 2,366,478

2,318.9 2,377.3 2,412.4 2,564.6 2,678.4 2,771.1 2,888.5 2,998.7 2,998.9 3,168.2
417.0 431.6 432.0 478.4 521.9 566.4 587.5 593.5 607.0 653.2

1,328.5 1,367.2 1,430.3 1,558.1 1,659.2 1,687.6 1,747.6 1,808.0 1,867.7 1,953.1
1,092.7 1,122.2 1,163.8 1,265.0 1,348.1 1,364.8 1,420.1 1,491.6 1,545.4 1,624.2

235.9 245.0 266.5 293.2 311.1 322.7 327.5 316.4 322.3 328.9
138.1 143.2 155.1 166.8 184.9 182.8 183.6 183.4 171.7 164.7
300.6 285.8 258.2 210.7 185.3 189.5 211.1 251.9 256.6 268.0
199.4 214.4 207.1 217.2 199.7 219.5 238.1 242.1 189.4 224.0
-64.8 -64.8 -70.0 -66.8 -72.7 -74.7 -79.5 -80.3 -93.3 -94.8

1,901.7 1,945.8 1,980.6 2,086.1 2,156.5 2,204.8 2,300.9 2,405.0 2,392.0 2,515.1

18.0 17.7 17.7 18.6 19.1 19.1 19.3 19.5 19.1 20.2
2.9 2.9 2.9 3.2 3.6 3.8 3.9 3.8 3.9 4.2

10.7 10.5 10.8 11.6 12.1 11.8 11.8 11.8 11.9 12.5
8.8 8.7 8.8 9.4 9.8 9.6 9.6 9.8 9.9 10.4
1.9 1.9 2.0 2.2 2.3 2.3 2.2 2.1 2.1 2.1
0.9 0.9 1.0 1.1 1.2 1.1 1.1 1.1 1.1 1.0
2.4 2.2 2.0 1.6 1.4 1.3 1.4 1.7 1.7 1.7
1.4 1.5 1.4 1.5 1.4 1.5 1.6 1.5 1.2 1.4

-0.4 -0.4 -0.4 -0.4 -0.5 -0.5 -0.5 -0.5 -0.6 -0.6
15.1 14.8 14.8 15.3 15.6 15.3 15.4 15.6 15.2 16.1

9,479.4 10,117.5 10,526.5 10,833.6 11,283.8 12,025.5 12,834.2 13,638.4 14,290.8 14,743.3

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
16.1 16.5 16.4 17.3 18.7 19.9 20.0 19.7 20.2 20.7

59.5 59.7 61.3 62.6 63.2 61.9 61.2 60.7 62.3 61.7
49.0 49.0 49.9 50.8 51.4 50.1 49.7 50.1 51.6 51.3
10.5 10.7 11.4 11.7 11.8 11.8 11.4 10.6 10.8 10.4
5.2 5.3 5.7 5.8 6.2 6.0 5.9 5.7 5.5 5.1

13.5 12.5 11.1 8.5 7.1 7.0 7.4 8.5 8.7 8.5
8.0 8.5 8.1 8.2 7.3 7.8 8.1 7.9 6.3 7.0

-2.4 -2.4 -2.5 -2.4 -2.5 -2.6 -2.6 -2.6 -3.0 -2.9
83.9 83.5 83.6 82.7 81.3 80.1 80.0 80.3 79.8 79.3

128

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

3,517,677 3,457,079 3,603,065 3,526,563 3,454,881 3,506,284 3,691,847 3,852,612 3,981,628 4,109,042
661,012 693,485 705,554 677,852 633,446 603,457 589,659 593,372 598,722 631,161

2,111,962 2,305,906 2,366,734 2,315,592 2,404,994 2,507,700 2,653,822 2,776,660 2,871,674 2,893,050
1,745,901 1,906,693 1,966,473 1,947,808 2,023,537 2,090,825 2,186,330 2,276,763 2,360,015 2,363,637

366,061 399,213 400,261 367,784 381,457 416,875 467,492 499,897 511,659 529,413
171,930 209,177 206,509 176,789 164,721 160,103 156,865 160,936 163,053 167,094
186,902 196,194 229,962 220,408 220,885 228,956 223,181 240,033 262,551 324,975
478,510 134,433 182,773 239,458 123,620 94,112 184,123 176,862 175,454 190,631
-92,639 -82,116 -88,467 -103,536 -92,785 -88,044 -115,803 -95,251 -89,826 -97,869

2,856,665 2,763,594 2,897,511 2,848,711 2,821,435 2,902,827 3,102,188 3,259,240 3,382,906 3,477,881

3,737.0 3,608.3 3,674.7 3,526.6 3,406.5 3,403.5 3,564.2 3,693.8 3,753.8 3,779.5
702.3 723.7 715.3 677.9 629.0 589.9 574.1 575.8 572.5 591.0

2,242.0 2,406.3 2,417.3 2,315.6 2,369.9 2,433.9 2,563.7 2,662.4 2,707.3 2,660.4
1,853.4 1,989.7 2,008.4 1,947.8 1,994.0 2,029.3 2,112.2 2,183.1 2,225.0 2,173.7

388.6 416.7 408.9 367.8 375.9 404.6 451.6 479.3 482.3 486.7
184.4 220.8 212.0 176.8 160.5 152.3 147.8 151.1 150.0 148.4
195.9 203.9 234.3 220.4 216.9 220.6 212.4 226.4 243.2 294.6
512.2 139.6 185.2 239.5 122.1 91.1 175.3 167.0 162.2 172.0
-99.8 -86.0 -89.5 -103.5 -92.0 -84.4 -109.3 -88.9 -81.5 -86.9

3,034.5 2,884.5 2,959.4 2,848.7 2,777.3 2,813.6 2,990.1 3,118.0 3,181.2 3,188.4

24.4 23.3 23.4 22.0 20.8 20.2 20.4 20.8 20.7 20.3
4.6 4.7 4.6 4.2 3.8 3.5 3.3 3.2 3.1 3.1

14.6 15.5 15.4 14.4 14.5 14.5 14.7 15.0 14.9 14.3
12.1 12.8 12.8 12.1 12.2 12.1 12.1 12.3 12.2 11.7
2.5 2.7 2.6 2.3 2.3 2.4 2.6 2.7 2.7 2.6
1.2 1.4 1.3 1.1 1.0 0.9 0.9 0.9 0.8 0.8
1.3 1.3 1.5 1.4 1.3 1.3 1.2 1.3 1.4 1.6
3.3 0.9 1.2 1.5 0.7 0.5 1.0 1.0 0.9 0.9

-0.6 -0.6 -0.6 -0.6 -0.6 -0.5 -0.6 -0.5 -0.5 -0.5
19.8 18.6 18.8 17.7 17.0 16.7 17.1 17.6 17.6 17.2

14,431.8 14,838.8 15,403.7 16,056.5 16,603.8 17,332.9 18,090.3 18,551.0 19,272.2 20,235.9

100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
18.8 20.1 19.6 19.2 18.3 17.2 16.0 15.4 15.0 15.4

60.0 66.7 65.7 65.7 69.6 71.5 71.9 72.1 72.1 70.4
49.6 55.2 54.6 55.2 58.6 59.6 59.2 59.1 59.3 57.5
10.4 11.5 11.1 10.4 11.0 11.9 12.7 13.0 12.9 12.9
4.9 6.1 5.7 5.0 4.8 4.6 4.2 4.2 4.1 4.1
5.3 5.7 6.4 6.2 6.4 6.5 6.0 6.2 6.6 7.9

13.6 3.9 5.1 6.8 3.6 2.7 5.0 4.6 4.4 4.6
-2.6 -2.4 -2.5 -2.9 -2.7 -2.5 -3.1 -2.5 -2.3 -2.4
81.2 79.9 80.4 80.8 81.7 82.8 84.0 84.6 85.0 84.6

129

Table 6.1 - COMPOSITION OF OUTLAYS: 1940 - 2024

Category

In millions of current dollars:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
In billions of constant (FY 2012) dollars:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
As percentages of GDP:

Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
Addendum: GDP ($ billlions)

As percentages of outlays:
Total outlays
National defense (1)
Nondefense:

Payments for individuals
Direct payments (2)
Grants to State and local governments

All other grants
Net interest (2)
All other (2)
Undistributed offsetting receipts (2)

Total nondefense
(1) Includes a small amount of grants to State and local
governments and direct payments for individuals.
(2) Includes some off-budget amounts; most of the off-budget
amounts are direct payments for individuals (social security
benefits).

2019
estimate

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

4,529,188 4,745,573 4,945,201 5,177,477 5,330,085 5,452,986
684,568 737,886 762,379 770,030 777,528 784,944

3,150,845 3,223,943 3,386,832 3,575,385 3,700,760 3,819,801
2,582,378 2,661,658 2,876,127 3,073,986 3,182,092 3,292,519

568,467 562,285 510,705 501,399 518,668 527,282
181,087 188,437 195,761 194,999 197,206 183,617
393,498 478,812 547,504 609,883 663,691 701,694
216,131 226,869 154,550 130,714 92,697 65,358
-96,941 -110,374 -101,825 -103,534 -101,797 -102,428

3,844,620 4,007,687 4,182,822 4,407,447 4,552,557 4,668,042

4,076.3 4,178.5 4,260.2 4,362.9 4,393.8 4,397.9
628.2 663.9 672.4 665.8 659.1 652.2

2,835.3 2,837.5 2,915.2 3,008.9 3,045.5 3,073.7
2,324.0 2,342.8 2,475.8 2,587.1 2,618.8 2,649.5

511.4 494.7 439.4 421.8 426.7 424.2
156.1 157.5 159.0 153.6 150.7 136.0
349.7 417.0 467.5 510.4 544.5 564.4
191.4 196.8 131.5 109.0 75.8 52.4
-84.4 -94.2 -85.2 -84.9 -81.8 -80.7

3,448.1 3,514.6 3,587.9 3,696.9 3,734.7 3,745.8

21.3 21.2 21.0 20.9 20.5 20.0
3.2 3.3 3.2 3.1 3.0 2.9

14.8 14.4 14.4 14.4 14.2 14.0
12.1 11.9 12.2 12.4 12.2 12.0
2.7 2.5 2.2 2.0 2.0 1.9
0.9 0.8 0.8 0.8 0.8 0.7
1.8 2.1 2.3 2.5 2.6 2.6
1.0 1.0 0.7 0.5 0.4 0.2

-0.5 -0.5 -0.4 -0.4 -0.4 -0.4
18.1 17.9 17.8 17.8 17.5 17.1

21,288.9 22,409.7 23,557.8 24,753.3 26,006.8 27,325.7

100.0 100.0 100.0 100.0 100.0 100.0
15.1 15.5 15.4 14.9 14.6 14.4

69.6 67.9 68.5 69.1 69.4 70.0
57.0 56.1 58.2 59.4 59.7 60.4
12.6 11.8 10.3 9.7 9.7 9.7
4.0 4.0 4.0 3.8 3.7 3.4
8.7 10.1 11.1 11.8 12.5 12.9
4.8 4.8 3.1 2.5 1.7 1.2

-2.1 -2.3 -2.1 -2.0 -1.9 -1.9
84.9 84.5 84.6 85.1 85.4 85.6

130

Total
Federal
Reserve
System

Other Total
Federal
Reserve
System

Other

1940 50,696 7,924 42,772 2,458 40,314 51.6 8.1 43.6 2.5 41.1
1941 57,531 9,308 48,223 2,180 46,043 49.5 8.0 41.5 1.9 39.6
1942 79,200 11,447 67,753 2,640 65,113 53.6 7.8 45.9 1.8 44.1
1943 142,648 14,882 127,766 7,149 120,617 77.3 8.1 69.2 3.9 65.3
1944 204,079 19,283 184,796 14,899 169,897 95.5 9.0 86.4 7.0 79.5
1945 260,123 24,941 235,182 21,792 213,390 114.9 11.0 103.9 9.6 94.3
1946 270,991 29,130 241,861 23,783 218,078 118.9 12.8 106.1 10.4 95.6
1947 257,149 32,810 224,339 21,872 202,467 107.6 13.7 93.9 9.2 84.7
1948 252,031 35,761 216,270 21,366 194,904 96.2 13.7 82.6 8.2 74.4
1949 252,610 38,288 214,322 19,343 194,979 91.4 13.8 77.5 7.0 70.5
1950 256,853 37,830 219,023 18,331 200,692 92.2 13.6 78.6 6.6 72.0
1951 255,288 40,962 214,326 22,982 191,344 78.1 12.5 65.5 7.0 58.5
1952 259,097 44,339 214,758 22,906 191,852 72.6 12.4 60.1 6.4 53.7
1953 265,963 47,580 218,383 24,746 193,637 69.6 12.5 57.2 6.5 50.7
1954 270,812 46,313 224,499 25,037 199,462 70.0 12.0 58.0 6.5 51.5
1955 274,366 47,751 226,616 23,607 203,009 67.5 11.8 55.8 5.8 50.0
1956 272,693 50,537 222,156 23,758 198,398 62.2 11.5 50.7 5.4 45.3
1957 272,252 52,931 219,320 23,035 196,285 58.8 11.4 47.3 5.0 42.4
1958 279,666 53,329 226,336 25,438 200,898 59.1 11.3 47.8 5.4 42.4
1959 287,465 52,764 234,701 26,044 208,657 57.0 10.5 46.5 5.2 41.4
1960 290,525 53,686 236,840 26,523 210,317 54.4 10.0 44.3 5.0 39.4
1961 292,648 54,291 238,357 27,253 211,104 53.5 9.9 43.6 5.0 38.6
1962 302,928 54,918 248,010 29,663 218,347 51.7 9.4 42.3 5.1 37.3
1963 310,324 56,345 253,978 32,027 221,951 50.2 9.1 41.1 5.2 35.9
1964 316,059 59,210 256,849 34,794 222,055 47.8 8.9 38.8 5.3 33.6
1965 322,318 61,540 260,778 39,100 221,678 45.4 8.7 36.8 5.5 31.3
1966 328,498 64,784 263,714 42,169 221,545 42.1 8.3 33.8 5.4 28.4
1967 340,445 73,819 266,626 46,719 219,907 40.7 8.8 31.9 5.6 26.3
1968 368,685 79,140 289,545 52,230 237,315 41.1 8.8 32.3 5.8 26.4
1969 365,769 87,661 278,108 54,095 224,013 37.3 8.9 28.4 5.5 22.9
1970 380,921 97,723 283,198 57,714 225,484 36.4 9.3 27.1 5.5 21.5
1971 408,176 105,140 303,037 65,518 237,519 36.6 9.4 27.1 5.9 21.3
1972 435,936 113,559 322,377 71,426 250,951 35.8 9.3 26.5 5.9 20.6
1973 466,291 125,381 340,910 75,181 265,729 34.5 9.3 25.2 5.6 19.6
1974 483,893 140,194 343,699 80,648 263,051 32.6 9.5 23.2 5.4 17.7
1975 541,925 147,225 394,700 84,993 309,707 33.7 9.2 24.6 5.3 19.3
1976 628,970 151,566 477,404 94,714 382,690 35.2 8.5 26.7 5.3 21.4
TQ 643,561 148,052 495,509 96,702 398,807 34.1 7.8 26.3 5.1 21.1
1977 706,398 157,294 549,104 105,004 444,100 34.9 7.8 27.1 5.2 21.9
1978 776,602 169,476 607,126 115,480 491,646 34.2 7.5 26.7 5.1 21.6
1979 829,467 189,161 640,306 115,594 524,712 32.3 7.4 25.0 4.5 20.5
1980 909,041 197,118 711,923 120,846 591,077 32.6 7.1 25.5 4.3 21.2
1981 994,828 205,418 789,410 124,466 664,944 31.8 6.6 25.2 4.0 21.2
1982 1,137,315 212,740 924,575 134,497 790,078 34.3 6.4 27.9 4.1 23.8
1983 1,371,660 234,392 1,137,268 155,527 981,741 38.8 6.6 32.2 4.4 27.8
1984 1,564,586 257,611 1,306,975 155,122 1,151,853 39.6 6.5 33.1 3.9 29.2
1985 1,817,423 310,163 1,507,260 169,806 1,337,454 42.6 7.3 35.3 4.0 31.4
1986 2,120,501 379,878 1,740,623 190,855 1,549,767 46.8 8.4 38.5 4.2 34.2
1987 2,345,956 456,203 1,889,753 212,040 1,677,713 49.2 9.6 39.6 4.4 35.2
1988 2,601,104 549,487 2,051,616 229,218 1,822,398 50.6 10.7 39.9 4.5 35.5
1989 2,867,800 677,084 2,190,716 220,088 1,970,628 51.6 12.2 39.4 4.0 35.5
1990 3,206,290 794,733 2,411,558 234,410 2,177,147 54.4 13.5 40.9 4.0 36.9
1991 3,598,178 909,179 2,688,999 258,591 2,430,408 59.1 14.9 44.1 4.2 39.9
1992 4,001,787 1,002,050 2,999,737 296,397 2,703,341 62.4 15.6 46.8 4.6 42.1
1993 4,351,044 1,102,647 3,248,396 325,653 2,922,744 64.2 16.3 47.9 4.8 43.1
1994 4,643,307 1,210,242 3,433,065 355,150 3,077,915 64.7 16.9 47.8 4.9 42.9
1995 4,920,586 1,316,208 3,604,378 374,114 3,230,264 65.1 17.4 47.7 4.9 42.7
1996 5,181,465 1,447,392 3,734,073 390,924 3,343,149 65.2 18.2 47.0 4.9 42.0
1997 5,369,206 1,596,862 3,772,344 424,518 3,347,826 63.5 18.9 44.6 5.0 39.6
1998 5,478,189 1,757,090 3,721,099 458,182 3,262,917 61.3 19.7 41.7 5.1 36.5
1999 5,605,523 1,973,160 3,632,363 496,644 3,135,719 59.1 20.8 38.3 5.2 33.1
2000 5,628,700 2,218,896 3,409,804 511,413 2,898,391 55.6 21.9 33.7 5.1 28.6
2001 5,769,881 2,450,266 3,319,615 534,135 2,785,480 54.8 23.3 31.5 5.1 26.5
2002 6,198,401 2,657,974 3,540,427 604,191 2,936,235 57.2 24.5 32.7 5.6 27.1
2003 6,760,014 2,846,570 3,913,443 656,116 3,257,327 59.9 25.2 34.7 5.8 28.9
2004 7,354,657 3,059,113 4,295,544 700,341 3,595,203 61.2 25.4 35.7 5.8 29.9
2005 7,905,300 3,313,088 4,592,212 736,360 3,855,852 61.6 25.8 35.8 5.7 30.0
2006 8,451,350 3,622,378 4,828,972 768,924 4,060,048 62.0 26.6 35.4 5.6 29.8
2007 8,950,744 3,915,615 5,035,129 779,632 4,255,497 62.6 27.4 35.2 5.5 29.8
2008 9,986,082 4,183,032 5,803,050 491,127 5,311,923 67.7 28.4 39.4 3.3 36.0

Gross
Federal Debt

Less: Held by
Federal

Government
Accounts

Equals: Held by the Public

Table 7.1 - FEDERAL DEBT AT THE END OF YEAR: 1940 - 2024

End of Fiscal Year

In Millions of Dollars As Percentages of GDP

Gross
Federal Debt

Less: Held by
Federal

Government
Accounts

Equals: Held by the Public

131

Total
Federal
Reserve
System

Other Total
Federal
Reserve
System

Other

Gross
Federal Debt

Less: Held by
Federal

Government
Accounts

Equals: Held by the Public

Table 7.1 - FEDERAL DEBT AT THE END OF YEAR: 1940 - 2024

End of Fiscal Year

In Millions of Dollars As Percentages of GDP

Gross
Federal Debt

Less: Held by
Federal

Government
Accounts

Equals: Held by the Public

2009 11,875,851 4,331,144 7,544,707 769,160 6,775,547 82.3 30.0 52.3 5.3 46.9
2010 13,528,807 4,509,926 9,018,882 811,669 8,207,213 91.2 30.4 60.8 5.5 55.3
2011 14,764,222 4,636,035 10,128,187 1,664,660 8,463,527 95.8 30.1 65.8 10.8 54.9
2012 16,050,921 4,769,790 11,281,131 1,645,285 9,635,846 100.0 29.7 70.3 10.2 60.0
2013 16,719,434 4,736,721 11,982,713 2,072,283 9,910,430 100.7 28.5 72.2 12.5 59.7
2014 17,794,483 5,014,584 12,779,899 2,451,743 10,328,156 102.7 28.9 73.7 14.1 59.6
2015 18,120,106 5,003,414 13,116,692 2,461,947 10,654,745 100.2 27.7 72.5 13.6 58.9
2016 19,539,450 5,371,826 14,167,624 2,463,456 11,704,168 105.3 29.0 76.4 13.3 63.1
2017 20,205,704 5,540,265 14,665,439 2,465,418 12,200,021 104.8 28.7 76.1 12.8 63.3
2018 21,462,277 5,712,692 15,749,585 2,313,209 13,436,376 106.1 28.2 77.8 11.4 66.4
2019 estimate 22,775,547 5,856,940 16,918,607 N/A N/A 107.0 27.5 79.5 N/A N/A
2020 estimate 24,057,463 5,970,595 18,086,868 N/A N/A 107.4 26.6 80.7 N/A N/A
2021 estimate 25,333,037 6,110,927 19,222,109 N/A N/A 107.5 25.9 81.6 N/A N/A
2022 estimate 26,544,250 6,210,285 20,333,966 N/A N/A 107.2 25.1 82.1 N/A N/A
2023 estimate 27,644,619 6,340,926 21,303,694 N/A N/A 106.3 24.4 81.9 N/A N/A
2024 estimate 28,581,547 6,517,422 22,064,124 N/A N/A 104.6 23.9 80.7 N/A N/A
N/A: Not available

132

End of Fiscal
Year

Debt
Subject to

Limit

End of Fiscal
Year

Debt
Subject to

Limit

End of Fiscal
Year

Debt
Subject to

Limit

End of Fiscal
Year

Debt
Subject to

Limit
1940 43,219 1962 295,374 1983 1,377,953 2004 7,333,350
1941 49,494 1963 302,923 1984 1,572,975 2005 7,871,040
1942 74,154 1964 308,583 1985 1,823,775 2006 8,420,278
1943 140,469 1965 314,126 1986 2,110,975 2007 8,921,343
1944 208,077 1966 316,293 1987 2,336,014 2008 9,959,850
1945 268,671 1967 323,143 1988 2,586,869 2009 11,853,142
1946 268,932 1968 348,534 1989 2,829,770 2010 13,510,840
1947 255,767 1969 356,107 1990 3,161,223 2011 14,746,553
1948 250,381 1970 372,600 1991 3,569,300 2012 16,027,021
1949 250,965 1971 398,650 1992 3,972,578 2013 16,699,396
1950 255,382 1972 427,751 1993 4,315,571 2014 17,781,107
1951 253,284 1973 458,264 1994 4,605,338 2015 18,112,975
1952 257,233 1974 475,181 1995 4,884,605 2016 19,538,456
1953 264,220 1975 534,207 1996 5,137,195 2017 20,208,638
1954 269,379 1976 621,556 1997 5,327,624 2018 21,474,848
1955 272,348 TQ 635,822 1998 5,439,447 2019 estimate 22,790,416
1956 270,619 1977 699,963 1999 5,567,694 2020 estimate 24,075,124
1957 269,120 1978 772,691 2000 5,591,625 2021 estimate 25,353,050
1958 275,395 1979 827,615 2001 5,732,802 2022 estimate 26,566,412
1959 282,419 1980 908,723 2002 6,161,431 2023 estimate 27,669,105
1960 283,827 1981 998,818 2003 6,737,642 2024 estimate 28,608,455
1961 286,308 1982 1,142,913

Table 7.2 - DEBT SUBJECT TO STATUTORY LIMIT: 1940 - 2024

(in millions of dollars)

133

Statute Date Description Limit
54 Stat. 526 June 25, 1940 Amended sec. 21, adding new authority for issuance of $4 billion National Defense Series obligations outstanding 49.0
55 Stat. 7 February 19, 1941 Amended sec. 21, eliminating authority for $4 billion of National Defense Series obligations and increasing limitation to 65.0
56 Stat. 189 March 28, 1942 Amended sec. 21, increasing limitation to 125.0
57 Stat. 63 April 11, 1943 Amended sec. 21, increasing limitation to 210.0
58 Stat. 272 June 9, 1944 Amended sec. 21, increasing limitation to 260.0

59 Stat. 47 April 3, 1945 Amended sec. 21, including obligations guaranteed as to principal and interest by the United States and increasing limitation to 300.0
60 Stat. 316 June 26, 1946 Amended sec. 21, defining face amount of savings bonds to be current redemption value and decreasing limitation to 275.0
68 Stat. 895 August 28, 1954 Increasing sec. 21 limitation by $6 billion during period beginning August 28, 1954, and ending June 30, 1955 281.0
69 Stat. 241 June 30, 1955 Amended act of August 28, 1954, extending increase in limitation until June 30, 1956 281.0
70 Stat. 519 July 9, 1956 Increased sec. 21 limitation by $3 billion during period beginning July 1, 1956, and ending June 30, 1957 278.0

Temporary increase terminated July 1, 1957, and limitation reverted to 275.0
72 Stat. 27 February 26, 1958 Increased sec. 21 limitation by $5 billion during period beginning February 26, 1958, and ending June 30, 1959 280.0
72 Stat. 1758 September 2, 1958 Amended sec. 21, increasing limitation to $283 billion, which with temporary increase of February 26, 1958 made limitation 288.0

73 Stat. 156 June 30, 1959
Amended sec. 21, increasing limitation to $285 billion and increased sec. 21 limitation by $10 billion during period beginning
July 1, 1959, and ending June 30, 1960 295.0

74 Stat. 290 June 30, 1960 Increased sec. 21 limitation by $8 billion during period beginning July 1, 1960, and ending June 30, 1961 293.0
75 Stat. 148 June 30, 1961 Increased sec. 21 limitation by $13 billion during period beginning July 1, 1961, and ending June 30, 1962 298.0

76 Stat. 23 March 13, 1962
Increased sec. 21 limitation by $2 billion (in addition to temporary increase of $13 billion in act of June 30, 1961) during
period beginning March 13, 1962, and ending June 30, 1962 300.0

76 Stat. 124 July 1, 1962 Increased sec. 21 limitation during the periods:
(1) beginning July 1, 1962, and ending March 31, 1963, to 308.0
(2) beginning April 1, 1963, and ending June 24, 1963, to 305.0
(3) beginning June 25, 1963, and ending June 30, 1963, to 300.0

77 Stat. 50 May 29, 1963 Increased sec. 21 limitation during the periods:
(1) beginning May 29, 1963, and ending June 30, 1963, to 307.0
(2) beginning July 1, 1963, and ending August 31, 1963, to 309.0

77 Stat. 131 August 27, 1963 Increased sec. 21 limitation during the period beginning September 1, 1963, and ending November 30, 1963, to 309.0
77 Stat. 342 November 26, 1963 Increased sec. 21 limitation during the periods:

(1) beginning December 1, 1963, and ending June 29, 1964, to 315.0
(2) ending June 30, 1964, to 309.0

78 Stat. 225 June 29, 1964 Increased sec. 21 limitation during the period beginning June 29, 1964, and ending June 30, 1965, to 324.0
79 Stat. 172 June 24, 1965 Increased sec. 21 limitation during the period beginning July 1, 1965, and ending June 30, 1966, to 328.0
80 Stat. 221 June 24, 1966 Increased sec. 21 limitation during the period beginning July 1, 1966, and ending June 30, 1967, to 330.0
81 Stat. 4 March 2, 1967 Increased sec. 21 limitation during the period beginning March 2, 1967, and ending June 30, 1967, to 336.0
81 Stat. 99 June 30, 1967 Sec. 21 amended to increase limitation on aggregate outstanding at any time to 358.0

Sec. 21 amended also to increase the limitation temporarily, beginning July 1, 1968, and each July 1 thereafter for the period
beginning July 1 and ending June 29 of each succeeding calendar year by $7 billion, providing an operating limitation of 365.0

83 Stat. 7 April 7, 1969
Amended sec. 21, increasing limitation to $365 billion, and increased sec. 21 limitation by $12 billion during period beginning
April 7, 1969, and ending June 30, 1970 377.0

84 Stat. 368 June 30, 1970
Amended sec. 21, increasing limitation to $380 billion, and increased sec. 21 limitation by $15 billion during period beginning
July 1, 1970, and ending June 30, 1971 395.0

85 Stat. 5 March 17, 1971
Amended sec. 21, increasing limitation to $400 billion, and increased sec. 21 limitation by $30 billion during period beginning
March 17, 1971, and ending June 30, 1972 430.0

86 Stat. 63 March 15, 1972
Amended sec. 21, to further increase the limitation temporarily by $20 billion during period beginning March 15, 1972, and
ending June 30, 1972 450.0

86 Stat. 406 July 1, 1972 Amended act of March 15, 1972, striking out June 30, 1972, and inserting in lieu thereof October 31, 1972 450.0
86 Stat. 1324 October 27, 1972 Increased sec. 21 limitation during the period beginning November 1, 1972, and ending June 30, 1973 465.0
87 Stat. 134 July 1, 1973 Amended act of October 27, 1972, striking out June 30, 1973, and inserting in lieu thereof November 30, 1973 465.0
87 Stat. 691 December 3, 1973 Increased sec. 21 limitation during the period beginning December 3, 1973, and ending June 30, 1974 475.7
88 Stat. 285 June 30, 1974 Increased sec. 21 limitation during the period beginning June 30, 1974, and ending March 31, 1975 495.0
89 Stat. 5 February 19, 1975 Increased sec. 21 limitation during the period beginning February 19, 1975, and ending June 30, 1975 577.0
89 Stat. 246 June 30, 1975 Increased sec. 21 limitation during the period beginning June 30, 1975, and ending November 15, 1975 577.0
89 Stat. 693 November 14, 1975 Increased sec. 21 limitation during the period beginning November 14, 1975, and ending March 15, 1976 595.0
90 Stat. 217 March 15, 1976 Increased sec. 21 limitation during the period beginning March 15, 1976, and ending June 30, 1976 627.0
90 Stat. 793 June 30, 1976 Increased sec. 21 limitation during the periods:

(1) beginning July 1, 1976, and ending September 30, 1976, to 636.0
(2) beginning October 1, 1976, and ending March 31, 1977, to 682.0
(3) beginning April 1, 1977, and ending September 30, 1977, to 700.0
Temporary increase terminated October 1, 1977, and limitation reverted to 400.0

91 Stat. 1090 October 4, 1977 Increased sec. 21 limitation by $352 billion during the period beginning October 4, 1977, and ending March 31, 1978 752.0
92 Stat. 185 March 27, 1978 Amended act of October 4, 1977, striking out March 31, 1978, and inserting in lieu thereof July 31, 1978 752.0

Temporary increase terminated August 1, 1978, and limitation reverted to 400.0
92 Stat. 419 August 3, 1978 Increased sec. 21 limitation by $398 billion during the period beginning August 3, 1978, and ending March 31, 1979 798.0

Temporary increase terminated April 1, 1979, and limitation reverted to 400.0
93 Stat. 8 April 2, 1979 Increased sec. 21 limitation by $430 billion during the period beginning April 2, 1979, and ending September 30, 1979 830.0
93 Stat. 589 September 29, 1979 Increased sec. 21 limitation by $479 billion during the period beginning September 29, 1979, and ending May 31, 1980 879.0
94 Stat. 421 May 30, 1980 Amended act of September 29, 1979, striking out May 31, 1980, and inserting in lieu thereof June 5, 1980 879.0
94 Stat. 439 June 6, 1980 Amended act of September 29, 1979, striking out June 5, 1980, and inserting in lieu thereof June 30, 1980 879.0
94 Stat. 598 June 28, 1980 Increased sec. 21 limitation by $525 billion during the period beginning June 28, 1980, and ending February 28, 1981 925.0
94 Stat. 3261 December 19, 1980 Increased the total debt limit (composed of $400.0 billion of permanent ceiling, $535.1 billion of temporary ceiling) to 935.1

95 Stat. 4 February 7, 1981 Increased the temporary portion of the debt limit to $585.0 billion through September 30, 1980, raising the total debt ceiling to 985.0
95 Stat. 955 September 30, 1981 Increased the temporary portion of the debt limit to $599.8 billion for one day -- September 30, 1981 999.8
95 Stat. 956 September 30, 1981 Increased the temporary portion of the debt limit to $679.8 billion through September 30, 1982 1,079.8
96 Stat. 130 June 28, 1982 Increased the temporary portion of the debt limit to $743.1 billion through September 30, 1982 1,143.1
96 Stat. 1156 September 30, 1982 Increased the temporary portion of the debt limit to $890.2 billion through September 30, 1983 1,290.2

97 Stat. 196 May 26, 1983
Eliminated the distinction between permanent and temporary limit with the enactment of a single permanent limit. Raised the
debt limit to 1,389.0

97 Stat. 1012 November 21, 1983 Increased the debt limit to 1,490.0
98 Stat. 217 May 25, 1984 Increased the debt limit to 1,520.0
98 Stat. 313 July 6, 1984 Increased the debt limit to 1,573.0
98 Stat. 2206 October 13, 1984 Increased the debt limit to 1,823.8
99 Stat. 814 November 14, 1985 Increased the debt limit temporarily through December 6, 1985, to 1,903.8
99 Stat. 1037 December 12, 1985 Increased the debt limit to 2,078.7
100 Stat. 818 August 21, 1986 Increased the debt limit to 2,111.0
100 Stat. 1968 October 21, 1986 Increased the debt limit temporarily through May 15, 1987, to 2,300.0
101 Stat. 308 May 15, 1987 Increased the debt limit temporarily through July 17, 1987, to 2,320.0
101 Stat. 542 July 30, 1987 Increased the debt limit temporarily through August 6, 1987, to 2,320.0
101 Stat. 550 August 10, 1987 Increased the debt limit temporarily through September 23, 1987, to 2,352.0
101 Stat. 754 September 29, 1987 Increased the debt limit to 2,800.0

Table 7.3 - STATUTORY LIMITS ON FEDERAL DEBT: 1940 - CURRENT

(Dollar amounts in billions)

134

Statute Date Description Limit

Table 7.3 - STATUTORY LIMITS ON FEDERAL DEBT: 1940 - CURRENT

(Dollar amounts in billions)

103 Stat. 182 August 7, 1989 Increased the debt limit temporarily through October 31, 1989, to 2,870.0
103 Stat. 830 November 8, 1989 Increased the debt limit to 3,122.7
104 Stat. 403 August 9, 1990 Increased the debt limit temporarily through October 2, 1990, to 3,195.0
104 Stat. 878 October 2, 1990 Increased the debt limit temporarily through October 6, 1990, to 3,195.0
104 Stat. 897 October 9, 1990 Increased the debt limit temporarily through October 19, 1990, to 3,195.0
104 Stat. 1033 October 19, 1990 Increased the debt limit temporarily through October 24, 1990, to 3,195.0
104 Stat. 1078 October 25, 1990 Increased the debt limit temporarily through October 27, 1990, to 3,195.0
104 Stat. 1087 October 28, 1990 Increased the debt limit temporarily through November 5, 1990, to 3,230.0
104 Stat. 1388-560 November 5, 1990 Increased the debt limit to 4,145.0
107 Stat. 42 April 6, 1993 Increased the debt limit temporarily through September 30, 1993, to 4,370.0
107 Stat. 565 August 10, 1993 Increased the debt limit to 4,900.0

110 Stat. 55 February 8, 1996
Temporarily exempted from limit obligations in an amount equal to the monthly insurance benefits payable under Title II of th
Social Security Act in March 1996, the exemption to expire on the earlier of an increase in the limit or March 15, 1996.

110 Stat. 825 March 12, 1996

Temporarily exempted from limit (a) obligations in an amount equal to the monthly insurance benefits payable under Title II o
the Social Security Act in March 1996 and (b) certain obligations issued to trust funds and other Federal Government accounts
both exemptions to expire on the earlier of an increase in the limit or March 30, 1996.

110 Stat. 875 March 29, 1996 Increased the debt limit to 5,500.0
111 Stat. 648 August 5, 1997 Increased the debt limit to 5,950.0
116 Stat. 734 June 28, 2002 Increased the debt limit to 6,400.0
117 Stat. 710 May 27, 2003 Increased the debt limit to 7,384.0
118 Stat. 2337 November 19, 2004 Increased the debt limit to 8,184.0
120 Stat. 289 March 20, 2006 Increased the debt limit to 8,965.0
121 Stat. 988 September 29, 2007 Increased the debt limit to 9,815.0
122 Stat. 2908 July 30, 2008 Increased the debt limit to 10,615.0
122 Stat. 3790 October 3, 2008 Increased the debt limit to 11,315.0
123 Stat. 366 February 17, 2009 Increased the debt limit to 12,104.0
123 Stat.3483 December 28, 2009 Increased the debt limit to 12,394.0
124 Stat.8 February 12, 2010 Increased the debt limit to 14,294.0
125 Stat.251 August 2, 2011 Increased the debt limit to 14,694.0

Effective after September 21, 2011, increased the debt limit to 15,194.0
Effective after January 27, 2012, increased the debt limit to 16,394.0

127 Stat. 51 February 4, 2013
Suspended the existing debt limit from February 4, 2013, through May 18, 2013, and prospectively increased the limit to
accommodate the increase in such debt outstanding as of May 19, 2013.

 Effective May 19, 2013, reestablished the debt limit at 16,699.4

127 Stat. 566 October 17, 2013
Suspended the existing debt limit from October 17, 2013, through February 7, 2014, and prospectively increased the limit to
accommodate the increase in such debt outstanding as of February 8, 2014.

 Effective February 8, 2014, reestablished the debt limit at 17,211.6

128 Stat. 1011 February 15, 2014
Suspended the existing debt limit from February 15, 2014, through March 15, 2015, and prospectively increased the limit to
accommodate the increase in such debt outstanding as of March 16, 2015.
Effective March 16, 2015, reestablished the debt limit at 18,113.0

129 Stat. 620 November 2, 2015
Suspended the existing debt limit from November 2, 2015, through March 15, 2017, and prospectively increased the limit to
accommodate the increase in such debt outstanding as of March 16, 2017.
Effective March 16, 2017, reestablished the debt limit at 19,808.8

131 Stat. 1139 September 8, 2017
Suspended the existing debt limit from September 8, 2017, through December 8, 2017, and prospectively increased the limit to
accommodate the increase in such debt outstanding as of December 9, 2017.
Effective December 9, 2017, reestablished the debt limit at 20,456.0

132 Stat. 132 February 9, 2018
Suspended the existing debt limit from February 9, 2018, through March 1, 2019, and prospectively increased the limit to
accommodate the increase in such debt outstanding as of March 1, 2019.

135

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitleme
nts (1)

Other

1962 106.8 72.1 52.6 19.5 34.7 27.9 33.1 14.0 0.1 4.2 14.7 -5.3 6.9
1963 111.3 75.3 53.7 21.6 36.0 28.3 34.1 15.5 0.2 4.6 13.9 -5.8 7.7
1964 118.5 79.1 55.0 24.1 39.4 31.2 36.9 16.2 0.2 4.8 15.7 -5.7 8.2
1965 118.2 77.8 51.0 26.8 40.4 31.8 37.8 17.1 0.3 5.0 15.5 -5.9 8.6
1966 134.5 90.1 59.0 31.1 44.4 35.0 41.5 20.3 0.8 5.0 15.5 -6.5 9.4
1967 157.5 106.5 72.0 34.5 51.0 40.7 48.0 21.3 2.5 1.2 5.0 18.0 -7.3 10.3
1968 178.1 118.0 82.2 35.8 60.2 49.1 57.1 23.3 4.4 1.8 5.7 21.9 -8.0 11.1
1969 183.6 117.3 82.7 34.6 66.3 53.6 61.6 26.7 5.4 2.3 6.4 20.9 -8.0 12.7
1970 195.6 120.3 81.9 38.3 75.4 61.0 69.6 29.6 5.8 2.7 7.4 24.1 -8.6 14.4
1971 210.2 122.5 79.0 43.5 87.6 72.8 82.9 35.1 6.2 3.4 10.0 28.2 -10.1 14.8
1972 230.7 128.5 79.3 49.2 102.1 86.7 96.2 39.4 7.0 4.6 12.3 32.9 -9.6 15.5
1973 245.7 130.4 77.1 53.3 115.3 98.0 111.4 48.2 7.6 4.6 12.1 38.9 -13.4 17.3
1974 269.4 138.2 80.7 57.5 131.2 109.7 126.5 55.0 9.0 5.8 14.3 42.3 -16.7 21.4
1975 332.3 158.0 87.6 70.3 174.4 151.1 164.7 63.6 12.2 6.8 18.8 63.3 -13.6 23.2
1976 371.8 175.6 89.9 85.7 196.2 169.5 183.9 72.7 15.0 8.6 21.9 65.7 -14.4 26.7
TQ 96.0 48.1 22.3 25.7 47.9 41.0 45.2 19.5 4.0 2.2 5.4 14.1 -4.2 6.9
1977 409.2 197.1 97.5 99.6 212.1 182.2 197.1 83.7 18.6 9.9 23.4 61.6 -14.9 29.9
1978 458.7 218.7 104.6 114.1 240.0 204.6 220.3 92.4 21.8 10.7 24.5 70.9 -15.7 35.5
1979 504.0 240.0 116.8 123.2 264.0 221.4 238.9 102.6 25.5 12.4 25.9 72.5 -17.5 42.6
1980 590.9 276.3 134.6 141.7 314.6 262.1 282.0 117.1 31.0 14.0 31.0 89.0 -19.9 52.5
1981 678.2 307.9 158.0 149.9 370.3 301.6 329.6 137.9 37.9 16.8 35.4 101.6 -28.0 68.8
1982 745.7 326.0 185.9 140.0 419.8 334.8 360.9 153.9 45.3 17.4 34.8 109.4 -26.1 85.0
1983 808.4 353.3 209.9 143.4 455.1 365.2 399.2 168.5 51.2 19.0 38.3 122.2 -34.0 89.8
1984 851.8 379.4 228.0 151.4 472.4 361.3 393.2 176.1 56.0 20.1 38.6 102.5 -32.0 111.1
1985 946.3 415.8 253.1 162.7 530.6 401.1 433.8 186.4 64.1 22.7 40.3 120.3 -32.7 129.5
1986 990.4 438.5 273.8 164.7 551.9 415.8 448.9 196.5 68.4 25.0 41.9 116.9 -33.0 136.0
1987 1,004.0 444.2 282.5 161.6 559.9 421.2 463.6 205.1 73.4 27.4 43.3 114.3 -42.3 138.6
1988 1,064.4 464.4 290.9 173.5 600.0 448.2 492.9 216.8 76.9 30.5 47.6 121.1 -44.7 151.8
1989 1,143.7 488.8 304.0 184.8 654.9 485.9 530.2 230.4 82.7 34.6 50.8 131.7 -44.3 169.0
1990 1,253.0 500.6 300.1 200.4 752.4 568.1 604.8 246.5 95.8 41.1 54.6 166.8 -36.7 184.3
1991 1,324.2 533.3 319.7 213.6 790.9 596.5 635.9 266.8 102.0 52.5 64.8 149.7 -39.4 194.4
1992 1,381.5 533.8 302.6 231.2 847.7 648.4 687.7 285.2 116.2 67.8 75.8 142.7 -39.3 199.3
1993 1,409.4 539.8 292.4 247.3 869.6 670.9 708.3 302.0 127.9 75.8 83.3 119.3 -37.4 198.7
1994 1,461.8 541.3 282.3 259.1 920.4 717.5 755.3 316.9 141.8 82.0 91.3 123.1 -37.8 202.9
1995 1,515.7 544.8 273.6 271.2 971.0 738.8 783.3 333.3 156.9 89.1 95.8 108.2 -44.5 232.1
1996 1,560.5 532.7 266.0 266.8 1,027.8 786.7 824.3 347.1 171.3 92.0 99.2 114.8 -37.6 241.1
1997 1,601.1 547.0 271.7 275.4 1,054.1 810.1 860.1 362.3 187.4 95.6 102.6 112.2 -50.0 244.0
1998 1,652.5 552.0 270.2 281.7 1,100.5 859.3 906.5 376.1 190.2 101.2 103.7 135.2 -47.2 241.1
1999 1,701.8 572.1 275.5 296.6 1,129.7 900.0 940.4 387.0 187.7 108.0 109.1 148.6 -40.4 229.8
2000 1,789.0 614.6 295.0 319.7 1,174.3 951.4 994.0 406.0 194.1 117.9 114.8 161.0 -42.6 222.9
2001 1,862.8 649.0 306.1 343.0 1,213.8 1,007.6 1,054.6 429.4 214.1 129.4 118.9 162.9 -47.0 206.2
2002 2,010.9 734.0 349.0 385.0 1,276.9 1,106.0 1,153.4 452.1 227.7 147.5 133.5 192.6 -47.4 170.9
2003 2,159.9 824.3 404.9 419.4 1,335.6 1,182.5 1,236.9 470.5 245.7 160.7 146.1 213.9 -54.4 153.1
2004 2,292.8 895.1 454.1 441.0 1,397.8 1,237.5 1,296.1 491.5 264.9 176.2 152.6 210.8 -58.5 160.2
2005 2,472.0 968.5 493.6 474.9 1,503.4 1,319.4 1,384.7 518.7 294.3 181.7 169.4 220.5 -65.2 184.0
2006 2,655.0 1,016.6 520.0 496.7 1,638.4 1,411.8 1,480.1 543.9 324.9 180.6 173.9 256.8 -68.2 226.6
2007 2,728.7 1,041.6 547.9 493.7 1,687.1 1,450.0 1,532.2 581.4 370.8 190.6 176.1 213.3 -82.2 237.1
2008 2,982.5 1,134.9 612.4 522.4 1,847.7 1,594.9 1,681.1 612.1 385.8 201.4 225.1 256.7 -86.2 252.8
2009 3,517.7 1,237.5 656.7 580.8 2,280.1 2,093.2 2,185.9 677.7 425.1 250.9 239.6 592.5 -92.6 186.9
2010 3,457.1 1,347.2 688.9 658.3 2,109.9 1,913.7 1,995.8 700.8 446.5 272.8 289.9 286.0 -82.1 196.2
2011 3,603.1 1,347.1 699.4 647.7 2,255.9 2,026.0 2,114.4 724.9 479.9 275.0 308.8 325.8 -88.5 230.0
2012 3,526.6 1,275.7 670.5 605.2 2,250.9 2,030.4 2,134.0 767.7 466.0 250.5 283.5 366.3 -103.5 220.4
2013 3,454.9 1,202.4 625.8 576.6 2,252.5 2,031.6 2,124.4 807.8 491.8 265.4 298.2 261.2 -92.8 220.9
2014 3,506.3 1,178.9 596.4 582.4 2,327.4 2,098.5 2,186.5 844.9 505.3 301.5 300.2 234.6 -88.0 229.0
2015 3,691.8 1,172.1 583.4 588.8 2,519.7 2,296.5 2,412.3 881.9 539.9 349.8 317.1 323.7 -115.8 223.2
2016 3,852.6 1,185.2 584.8 600.4 2,667.4 2,427.3 2,522.6 910.3 588.4 368.3 325.0 330.6 -95.3 240.0
2017 3,981.6 1,200.3 590.2 610.1 2,781.3 2,518.8 2,608.6 939.2 591.4 374.7 326.1 377.2 -89.8 262.6

Mandatory

Net
InterestTotal

Programmatic
Undistrib

uted
Offsetting
Receipts

(2)

Table 8.1 - OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY: 1962 - 2024

(in billions of dollars)

Fiscal
Year

Total
Outlays(1)

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

136

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitleme
nts (1)

Other

Mandatory

Net
InterestTotal

Programmatic
Undistrib

uted
Offsetting
Receipts

(2)

Table 8.1 - OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY: 1962 - 2024

(in billions of dollars)

Fiscal
Year

Total
Outlays(1)

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

2018 4,109.0 1,261.6 622.7 638.9 2,847.4 2,522.5 2,620.3 982.0 581.8 389.2 326.1 341.2 -97.9 325.0
2019 est. 4,529.2 1,359.1 674.3 684.8 3,170.1 2,776.6 2,873.5 1,041.2 644.9 418.7 361.3 407.5 -96.9 393.5
2020 est. 4,745.6 1,425.9 726.1 699.9 3,319.7 2,840.8 2,951.2 1,101.7 678.6 418.2 340.1 412.7 -110.4 478.8
2021 est. 4,945.2 1,400.3 749.8 650.5 3,544.9 2,997.4 3,099.3 1,165.5 711.1 368.4 337.4 516.9 -101.8 547.5
2022 est. 5,177.5 1,372.5 756.9 615.7 3,804.9 3,195.0 3,298.6 1,234.0 799.9 357.3 350.0 557.4 -103.5 609.9
2023 est. 5,330.1 1,356.3 764.8 591.5 3,973.8 3,310.1 3,411.9 1,306.9 821.8 373.5 354.5 555.2 -101.8 663.7
2024 est. 5,453.0 1,346.5 772.6 573.9 4,106.5 3,404.8 3,507.2 1,384.3 839.8 380.7 356.2 546.2 -102.4 701.7

(2) Including asset sales.

(1) See the Section Notes for Section 8 in the Historical Tables Introduction for a list of mandatory accounts classified as
means-tested entitlements.

137

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitlements
(1)

Other

1962 785.9 582.9 425.9 157.0 203.2 162.6 211.6 83.5 0.6 25.2 102.2 -48.9 40.5
1963 784.9 580.4 416.4 163.9 204.4 159.4 211.5 90.8 0.9 26.8 93.0 -52.1 45.0
1964 822.3 597.0 421.1 175.9 225.5 178.4 228.1 94.1 1.2 27.7 105.0 -49.7 47.1
1965 809.0 579.9 391.6 188.3 229.5 181.0 229.7 97.6 1.6 28.3 102.2 -48.7 48.5
1966 896.1 648.7 432.2 216.4 247.7 195.9 248.0 113.7 4.3 28.3 101.7 -52.1 51.9
1967 1,026.7 748.6 510.9 237.6 277.8 222.7 279.4 116.4 13.0 6.4 27.5 116.1 -56.7 55.1
1968 1,120.1 799.2 556.6 242.7 320.8 263.3 323.6 123.5 22.6 9.6 30.3 137.6 -60.3 57.5
1969 1,085.7 749.2 530.2 219.0 336.6 273.7 329.7 135.8 26.5 11.6 32.3 123.4 -56.0 62.9
1970 1,095.8 729.5 499.5 230.1 366.1 298.5 354.4 144.0 27.5 13.2 35.7 133.8 -55.9 67.6
1971 1,101.1 695.1 453.6 241.6 406.2 339.8 399.2 163.3 28.2 15.6 46.5 145.6 -59.4 66.4
1972 1,134.8 674.3 415.8 258.5 460.5 394.3 446.6 176.3 30.8 20.6 55.1 163.8 -52.3 66.1
1973 1,155.7 645.7 377.5 268.1 510.1 439.0 508.2 207.9 32.3 19.9 52.4 195.7 -69.2 71.0
1974 1,169.3 640.4 370.1 270.3 528.6 446.6 528.0 219.6 35.1 23.2 57.3 192.8 -81.4 82.0
1975 1,314.5 674.0 368.8 305.3 640.5 560.0 621.5 230.1 43.2 24.8 68.2 255.3 -61.5 80.5
1976 1,372.5 705.0 355.9 349.0 667.7 581.1 641.2 247.1 50.2 29.1 74.4 240.4 -60.1 86.6
TQ 345.8 188.4 86.7 101.8 157.3 135.4 152.5 64.1 13.1 7.3 17.7 50.2 -17.1 21.9
1977 1,408.1 736.8 357.9 378.9 671.2 580.9 638.5 264.5 57.9 31.2 73.9 211.0 -57.6 90.3
1978 1,485.4 770.9 359.5 411.4 714.8 614.4 671.6 273.8 63.7 31.7 72.5 229.9 -57.2 100.4
1979 1,501.8 779.4 370.8 408.6 722.2 610.5 670.3 280.6 68.8 34.0 70.8 216.2 -59.8 111.7
1980 1,592.3 813.8 386.3 427.5 778.4 651.9 714.8 289.5 75.4 34.5 76.7 238.6 -62.9 126.6
1981 1,645.3 817.3 408.7 408.6 828.2 677.4 758.4 310.8 84.1 38.0 79.7 245.8 -81.0 150.8
1982 1,679.9 797.8 441.6 356.2 882.3 707.9 779.6 326.7 94.6 36.9 73.9 247.5 -71.8 174.4
1983 1,735.9 825.3 475.2 350.1 910.6 734.2 824.6 342.1 102.2 38.6 77.8 264.0 -90.4 176.5
1984 1,745.5 841.9 490.8 351.1 903.5 692.7 775.5 344.2 107.6 39.2 75.4 209.1 -82.8 210.8
1985 1,870.5 886.8 524.4 362.4 983.7 746.0 827.3 352.2 119.1 42.8 76.0 237.2 -81.3 237.7
1986 1,917.5 916.5 554.9 361.6 1,001.0 756.8 837.8 361.8 123.7 46.0 77.2 229.0 -81.1 244.2
1987 1,889.3 907.9 564.1 343.8 981.5 738.0 840.1 368.0 129.1 49.3 77.8 215.9 -102.0 243.4
1988 1,936.3 921.8 566.7 355.2 1,014.7 756.4 860.4 374.8 129.6 52.7 82.3 220.9 -103.9 258.3
1989 2,001.6 938.0 570.2 367.8 1,063.6 787.3 888.0 381.5 132.0 57.4 84.1 233.0 -100.8 276.3
1990 2,131.0 935.1 544.2 390.9 1,196.0 905.2 987.8 392.0 146.8 65.5 86.9 296.6 -82.6 290.8
1991 2,155.6 949.5 552.4 397.2 1,206.1 910.0 993.5 408.1 150.8 80.6 99.2 254.9 -83.6 296.1
1992 2,161.0 919.2 514.6 404.5 1,242.0 945.8 1,026.3 425.1 168.9 101.4 113.1 217.9 -80.6 296.2
1993 2,141.3 901.8 492.4 409.4 1,239.6 951.1 1,024.0 438.8 182.4 110.5 121.2 171.2 -72.9 288.5
1994 2,182.4 892.3 470.8 421.5 1,290.1 1,001.7 1,072.2 450.9 197.6 117.3 130.2 176.2 -70.5 288.3
1995 2,197.6 868.0 447.7 420.4 1,329.4 1,006.5 1,086.9 464.2 215.2 124.7 133.7 149.2 -80.4 322.9
1996 2,216.0 828.6 426.0 402.6 1,387.4 1,058.2 1,123.2 473.8 230.9 126.2 135.6 156.7 -64.9 329.2
1997 2,226.8 835.7 428.5 407.2 1,391.1 1,063.7 1,147.9 484.8 248.0 128.5 137.5 149.1 -84.2 327.4
1998 2,279.3 837.0 418.3 418.6 1,442.1 1,122.6 1,200.5 498.7 248.5 134.7 137.7 180.9 -77.9 319.5
1999 2,318.8 849.5 418.1 431.5 1,469.4 1,168.8 1,233.5 507.1 242.7 142.0 143.2 198.6 -64.8 300.6
2000 2,377.4 881.9 432.4 449.5 1,495.3 1,209.5 1,274.3 519.8 245.7 151.5 147.2 210.2 -64.8 285.8
2001 2,412.3 902.7 433.9 468.8 1,509.9 1,251.7 1,321.7 537.7 265.4 162.5 149.1 206.9 -70.0 258.2
2002 2,564.6 992.1 479.1 513.0 1,572.3 1,361.6 1,428.4 559.7 279.8 183.2 165.4 240.4 -66.8 210.7
2003 2,678.4 1,063.3 522.2 541.1 1,615.1 1,429.7 1,502.5 571.2 296.8 195.7 177.6 261.3 -72.7 185.3
2004 2,771.1 1,115.2 564.3 551.0 1,655.8 1,466.3 1,541.0 583.9 313.4 209.8 181.4 252.6 -74.7 189.5
2005 2,888.5 1,156.1 585.5 570.6 1,732.4 1,521.3 1,600.8 599.4 339.0 210.3 195.8 256.2 -79.5 211.1
2006 2,998.6 1,166.5 591.4 575.1 1,832.1 1,580.2 1,660.5 609.9 363.1 202.8 195.1 289.5 -80.3 251.9
2007 2,998.9 1,153.7 603.3 550.4 1,845.4 1,588.8 1,682.2 638.3 406.5 209.4 193.4 234.6 -93.3 256.6
2008 3,168.2 1,212.5 649.4 563.1 1,955.7 1,687.7 1,782.5 649.3 408.0 213.7 238.8 272.8 -94.8 268.0
2009 3,737.1 1,318.6 697.8 620.8 2,418.4 2,222.5 2,322.3 719.5 450.7 266.3 254.4 631.4 -99.8 195.9
2010 3,608.3 1,406.4 718.8 687.6 2,201.9 1,998.0 2,084.0 731.2 466.3 284.7 302.5 299.3 -86.0 203.9
2011 3,674.8 1,369.0 709.0 660.0 2,305.6 2,071.3 2,160.8 740.4 490.7 280.9 315.4 333.4 -89.5 234.3
2012 3,526.6 1,275.7 670.5 605.2 2,250.9 2,030.4 2,134.0 767.7 466.0 250.5 283.5 366.3 -103.5 220.4
2013 3,406.5 1,188.6 621.4 567.2 2,217.8 2,000.9 2,092.9 796.1 484.5 261.5 293.8 257.1 -92.0 216.9
2014 3,403.5 1,145.1 583.1 562.0 2,258.4 2,037.9 2,122.3 820.0 490.6 292.6 291.4 227.7 -84.4 220.6
2015 3,564.2 1,129.4 568.0 561.4 2,434.7 2,222.3 2,331.6 852.0 522.7 337.8 306.3 312.8 -109.3 212.4
2016 3,693.8 1,136.0 567.5 568.4 2,557.8 2,331.4 2,420.3 872.8 565.5 353.1 311.6 317.2 -88.9 226.4
2017 3,753.7 1,130.7 564.3 566.4 2,623.0 2,379.8 2,461.3 885.4 559.3 353.2 307.4 355.8 -81.5 243.2

Mandatory

Net
InterestTotal

Programmatic
Undistribu

ted
Offsetting
Receipts

(2)

Table 8.2 - OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Fiscal
Year

Total
Outlays

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

138

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitlements
(1)

Other

Mandatory

Net
InterestTotal

Programmatic
Undistribu

ted
Offsetting
Receipts

(2)

Table 8.2 - OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Fiscal
Year

Total
Outlays

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

2018 3,779.4 1,160.5 583.0 577.5 2,619.0 2,324.4 2,411.3 903.1 537.0 357.8 299.9 313.6 -86.9 294.6
2019 est. 4,076.3 1,224.1 618.8 605.3 2,852.2 2,502.5 2,586.9 937.0 582.0 376.6 325.1 366.1 -84.4 349.7
2020 est. 4,178.6 1,257.6 653.2 604.4 2,921.0 2,504.0 2,598.1 969.7 598.9 367.9 299.3 362.3 -94.2 417.0
2021 est. 4,260.2 1,210.6 661.3 549.3 3,049.8 2,582.3 2,667.4 1,003.3 613.6 317.0 290.4 443.2 -85.2 467.5
2022 est. 4,362.9 1,162.8 654.4 508.4 3,200.1 2,689.6 2,774.5 1,038.5 674.5 300.6 294.5 466.4 -84.9 510.4
2023 est. 4,393.8 1,125.7 648.3 477.4 3,268.1 2,723.6 2,805.4 1,075.6 677.3 307.3 291.7 453.5 -81.8 544.5
2024 est. 4,397.9 1,094.6 642.0 452.6 3,303.3 2,739.0 2,819.7 1,114.0 676.5 306.3 286.6 436.3 -80.7 564.4

(2) Including asset sales.

(1) See the Section Notes for Section 8 in the Historical Tables Introduction for a list of mandatory accounts classified as
means-tested entitlements.

139

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitleme
nts (1)

Other

1962 100.0 67.5 49.2 18.3 32.5 26.1 31.0 13.2 0.1 4.0 13.8 -4.9 6.4
1963 100.0 67.6 48.3 19.4 32.4 25.4 30.6 13.9 0.1 4.1 12.5 -5.2 7.0
1964 100.0 66.8 46.4 20.3 33.2 26.3 31.1 13.7 0.2 4.0 13.2 -4.8 6.9
1965 100.0 65.8 43.2 22.6 34.2 26.9 31.9 14.4 0.2 4.2 13.1 -5.0 7.3
1966 100.0 67.0 43.9 23.2 33.0 26.0 30.9 15.1 0.6 3.7 11.5 -4.9 7.0
1967 100.0 67.6 45.7 21.9 32.4 25.9 30.5 13.5 1.6 0.7 3.2 11.4 -4.6 6.5
1968 100.0 66.2 46.1 20.1 33.8 27.5 32.1 13.1 2.5 1.0 3.2 12.3 -4.5 6.2
1969 100.0 63.9 45.0 18.8 36.1 29.2 33.5 14.5 2.9 1.2 3.5 11.4 -4.3 6.9
1970 100.0 61.5 41.9 19.6 38.5 31.2 35.6 15.2 3.0 1.4 3.8 12.3 -4.4 7.4
1971 100.0 58.3 37.6 20.7 41.7 34.6 39.4 16.7 3.0 1.6 4.8 13.4 -4.8 7.1
1972 100.0 55.7 34.4 21.3 44.3 37.6 41.7 17.1 3.0 2.0 5.3 14.3 -4.2 6.7
1973 100.0 53.1 31.4 21.7 46.9 39.9 45.3 19.6 3.1 1.9 4.9 15.8 -5.5 7.1
1974 100.0 51.3 30.0 21.3 48.7 40.7 46.9 20.4 3.3 2.2 5.3 15.7 -6.2 8.0
1975 100.0 47.5 26.4 21.2 52.5 45.5 49.6 19.1 3.7 2.1 5.7 19.0 -4.1 7.0
1976 100.0 47.2 24.2 23.1 52.8 45.6 49.5 19.6 4.0 2.3 5.9 17.7 -3.9 7.2
TQ 100.0 50.1 23.2 26.8 49.9 42.7 47.1 20.3 4.2 2.3 5.6 14.7 -4.4 7.2
1977 100.0 48.2 23.8 24.3 51.8 44.5 48.2 20.5 4.5 2.4 5.7 15.1 -3.6 7.3
1978 100.0 47.7 22.8 24.9 52.3 44.6 48.0 20.2 4.8 2.3 5.3 15.4 -3.4 7.7
1979 100.0 47.6 23.2 24.4 52.4 43.9 47.4 20.4 5.1 2.5 5.1 14.4 -3.5 8.5
1980 100.0 46.8 22.8 24.0 53.2 44.4 47.7 19.8 5.2 2.4 5.2 15.1 -3.4 8.9
1981 100.0 45.4 23.3 22.1 54.6 44.5 48.6 20.3 5.6 2.5 5.2 15.0 -4.1 10.1
1982 100.0 43.7 24.9 18.8 56.3 44.9 48.4 20.6 6.1 2.3 4.7 14.7 -3.5 11.4
1983 100.0 43.7 26.0 17.7 56.3 45.2 49.4 20.8 6.3 2.3 4.7 15.1 -4.2 11.1
1984 100.0 44.5 26.8 17.8 55.5 42.4 46.2 20.7 6.6 2.4 4.5 12.0 -3.8 13.0
1985 100.0 43.9 26.7 17.2 56.1 42.4 45.8 19.7 6.8 2.4 4.3 12.7 -3.5 13.7
1986 100.0 44.3 27.6 16.6 55.7 42.0 45.3 19.8 6.9 2.5 4.2 11.8 -3.3 13.7
1987 100.0 44.2 28.1 16.1 55.8 42.0 46.2 20.4 7.3 2.7 4.3 11.4 -4.2 13.8
1988 100.0 43.6 27.3 16.3 56.4 42.1 46.3 20.4 7.2 2.9 4.5 11.4 -4.2 14.3
1989 100.0 42.7 26.6 16.2 57.3 42.5 46.4 20.1 7.2 3.0 4.4 11.5 -3.9 14.8
1990 100.0 40.0 24.0 16.0 60.0 45.3 48.3 19.7 7.6 3.3 4.4 13.3 -2.9 14.7
1991 100.0 40.3 24.1 16.1 59.7 45.0 48.0 20.1 7.7 4.0 4.9 11.3 -3.0 14.7
1992 100.0 38.6 21.9 16.7 61.4 46.9 49.8 20.6 8.4 4.9 5.5 10.3 -2.8 14.4
1993 100.0 38.3 20.7 17.5 61.7 47.6 50.3 21.4 9.1 5.4 5.9 8.5 -2.7 14.1
1994 100.0 37.0 19.3 17.7 63.0 49.1 51.7 21.7 9.7 5.6 6.2 8.4 -2.6 13.9
1995 100.0 35.9 18.0 17.9 64.1 48.7 51.7 22.0 10.4 5.9 6.3 7.1 -2.9 15.3
1996 100.0 34.1 17.0 17.1 65.9 50.4 52.8 22.2 11.0 5.9 6.4 7.4 -2.4 15.4
1997 100.0 34.2 17.0 17.2 65.8 50.6 53.7 22.6 11.7 6.0 6.4 7.0 -3.1 15.2
1998 100.0 33.4 16.4 17.1 66.6 52.0 54.9 22.8 11.5 6.1 6.3 8.2 -2.9 14.6
1999 100.0 33.6 16.2 17.4 66.4 52.9 55.3 22.7 11.0 6.3 6.4 8.7 -2.4 13.5
2000 100.0 34.4 16.5 17.9 65.6 53.2 55.6 22.7 10.9 6.6 6.4 9.0 -2.4 12.5
2001 100.0 34.8 16.4 18.4 65.2 54.1 56.6 23.0 11.5 6.9 6.4 8.7 -2.5 11.1
2002 100.0 36.5 17.4 19.1 63.5 55.0 57.4 22.5 11.3 7.3 6.6 9.6 -2.4 8.5
2003 100.0 38.2 18.7 19.4 61.8 54.7 57.3 21.8 11.4 7.4 6.8 9.9 -2.5 7.1
2004 100.0 39.0 19.8 19.2 61.0 54.0 56.5 21.4 11.6 7.7 6.7 9.2 -2.6 7.0
2005 100.0 39.2 20.0 19.2 60.8 53.4 56.0 21.0 11.9 7.4 6.9 8.9 -2.6 7.4
2006 100.0 38.3 19.6 18.7 61.7 53.2 55.7 20.5 12.2 6.8 6.5 9.7 -2.6 8.5
2007 100.0 38.2 20.1 18.1 61.8 53.1 56.2 21.3 13.6 7.0 6.5 7.8 -3.0 8.7
2008 100.0 38.1 20.5 17.5 61.9 53.5 56.4 20.5 12.9 6.8 7.5 8.6 -2.9 8.5
2009 100.0 35.2 18.7 16.5 64.8 59.5 62.1 19.3 12.1 7.1 6.8 16.8 -2.6 5.3
2010 100.0 39.0 19.9 19.0 61.0 55.4 57.7 20.3 12.9 7.9 8.4 8.3 -2.4 5.7
2011 100.0 37.4 19.4 18.0 62.6 56.2 58.7 20.1 13.3 7.6 8.6 9.0 -2.5 6.4
2012 100.0 36.2 19.0 17.2 63.8 57.6 60.5 21.8 13.2 7.1 8.0 10.4 -2.9 6.2
2013 100.0 34.8 18.1 16.7 65.2 58.8 61.5 23.4 14.2 7.7 8.6 7.6 -2.7 6.4

Table 8.3 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY: 1962 - 2024

Fiscal
Year

Total
Outlays

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

Mandatory

Net
InterestTotal

Programmatic
Undistrib

uted
Offsetting
Receipts

(2)

140

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitleme
nts (1)

Other

Table 8.3 - PERCENTAGE DISTRIBUTION OF OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY: 1962 - 2024

Fiscal
Year

Total
Outlays

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

Mandatory

Net
InterestTotal

Programmatic
Undistrib

uted
Offsetting
Receipts

(2)

2014 100.0 33.6 17.0 16.6 66.4 59.8 62.4 24.1 14.4 8.6 8.6 6.7 -2.5 6.5
2015 100.0 31.7 15.8 15.9 68.3 62.2 65.3 23.9 14.6 9.5 8.6 8.8 -3.1 6.0
2016 100.0 30.8 15.2 15.6 69.2 63.0 65.5 23.6 15.3 9.6 8.4 8.6 -2.5 6.2
2017 100.0 30.1 14.8 15.3 69.9 63.3 65.5 23.6 14.9 9.4 8.2 9.5 -2.3 6.6
2018 100.0 30.7 15.2 15.5 69.3 61.4 63.8 23.9 14.2 9.5 7.9 8.3 -2.4 7.9
2019 est. 100.0 30.0 14.9 15.1 70.0 61.3 63.4 23.0 14.2 9.2 8.0 9.0 -2.1 8.7
2020 est. 100.0 30.0 15.3 14.7 70.0 59.9 62.2 23.2 14.3 8.8 7.2 8.7 -2.3 10.1
2021 est. 100.0 28.3 15.2 13.2 71.7 60.6 62.7 23.6 14.4 7.4 6.8 10.5 -2.1 11.1
2022 est. 100.0 26.5 14.6 11.9 73.5 61.7 63.7 23.8 15.5 6.9 6.8 10.8 -2.0 11.8
2023 est. 100.0 25.4 14.3 11.1 74.6 62.1 64.0 24.5 15.4 7.0 6.7 10.4 -1.9 12.5
2024 est. 100.0 24.7 14.2 10.5 75.3 62.4 64.3 25.4 15.4 7.0 6.5 10.0 -1.9 12.9
(1) See the Section Notes for Section 8 in the Historical Tables Introduction for a list of mandatory accounts classified as
means-tested entitlements.

(2) Including asset sales.

141

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitleme
nts (1)

Other

1962 18.2 12.3 9.0 3.3 5.9 4.8 5.7 2.4 * 0.7 2.5 -0.9 1.2
1963 18.0 12.2 8.7 3.5 5.8 4.6 5.5 2.5 * 0.7 2.3 -0.9 1.3
1964 17.9 12.0 8.3 3.6 6.0 4.7 5.6 2.5 * 0.7 2.4 -0.9 1.2
1965 16.7 11.0 7.2 3.8 5.7 4.5 5.3 2.4 * 0.7 2.2 -0.8 1.2
1966 17.2 11.5 7.6 4.0 5.7 4.5 5.3 2.6 0.1 0.6 2.0 -0.8 1.2
1967 18.8 12.7 8.6 4.1 6.1 4.9 5.7 2.5 0.3 0.1 0.6 2.2 -0.9 1.2
1968 19.8 13.1 9.2 4.0 6.7 5.5 6.4 2.6 0.5 0.2 0.6 2.4 -0.9 1.2
1969 18.7 12.0 8.4 3.5 6.8 5.5 6.3 2.7 0.6 0.2 0.6 2.1 -0.8 1.3
1970 18.7 11.5 7.8 3.7 7.2 5.8 6.7 2.8 0.6 0.3 0.7 2.3 -0.8 1.4
1971 18.8 11.0 7.1 3.9 7.8 6.5 7.4 3.1 0.6 0.3 0.9 2.5 -0.9 1.3
1972 19.0 10.6 6.5 4.0 8.4 7.1 7.9 3.2 0.6 0.4 1.0 2.7 -0.8 1.3
1973 18.2 9.6 5.7 3.9 8.5 7.2 8.2 3.6 0.6 0.3 0.9 2.9 -1.0 1.3
1974 18.2 9.3 5.4 3.9 8.8 7.4 8.5 3.7 0.6 0.4 1.0 2.9 -1.1 1.4
1975 20.7 9.8 5.5 4.4 10.9 9.4 10.3 4.0 0.8 0.4 1.2 3.9 -0.8 1.4
1976 20.8 9.8 5.0 4.8 11.0 9.5 10.3 4.1 0.8 0.5 1.2 3.7 -0.8 1.5
TQ 20.3 10.2 4.7 5.5 10.2 8.7 9.6 4.1 0.9 0.5 1.1 3.0 -0.9 1.5
1977 20.2 9.7 4.8 4.9 10.5 9.0 9.7 4.1 0.9 0.5 1.2 3.0 -0.7 1.5
1978 20.2 9.6 4.6 5.0 10.6 9.0 9.7 4.1 1.0 0.5 1.1 3.1 -0.7 1.6
1979 19.6 9.4 4.6 4.8 10.3 8.6 9.3 4.0 1.0 0.5 1.0 2.8 -0.7 1.7
1980 21.2 9.9 4.8 5.1 11.3 9.4 10.1 4.2 1.1 0.5 1.1 3.2 -0.7 1.9
1981 21.6 9.8 5.0 4.8 11.8 9.6 10.5 4.4 1.2 0.5 1.1 3.2 -0.9 2.2
1982 22.5 9.8 5.6 4.2 12.7 10.1 10.9 4.6 1.4 0.5 1.1 3.3 -0.8 2.6
1983 22.9 10.0 5.9 4.1 12.9 10.3 11.3 4.8 1.4 0.5 1.1 3.5 -1.0 2.5
1984 21.6 9.6 5.8 3.8 12.0 9.1 10.0 4.5 1.4 0.5 1.0 2.6 -0.8 2.8
1985 22.2 9.7 5.9 3.8 12.4 9.4 10.2 4.4 1.5 0.5 0.9 2.8 -0.8 3.0
1986 21.9 9.7 6.0 3.6 12.2 9.2 9.9 4.3 1.5 0.6 0.9 2.6 -0.7 3.0
1987 21.1 9.3 5.9 3.4 11.7 8.8 9.7 4.3 1.5 0.6 0.9 2.4 -0.9 2.9
1988 20.7 9.0 5.7 3.4 11.7 8.7 9.6 4.2 1.5 0.6 0.9 2.4 -0.9 3.0
1989 20.6 8.8 5.5 3.3 11.8 8.7 9.5 4.1 1.5 0.6 0.9 2.4 -0.8 3.0
1990 21.2 8.5 5.1 3.4 12.8 9.6 10.3 4.2 1.6 0.7 0.9 2.8 -0.6 3.1
1991 21.7 8.8 5.2 3.5 13.0 9.8 10.4 4.4 1.7 0.9 1.1 2.5 -0.6 3.2
1992 21.5 8.3 4.7 3.6 13.2 10.1 10.7 4.4 1.8 1.1 1.2 2.2 -0.6 3.1
1993 20.8 8.0 4.3 3.7 12.8 9.9 10.5 4.5 1.9 1.1 1.2 1.8 -0.6 2.9
1994 20.4 7.5 3.9 3.6 12.8 10.0 10.5 4.4 2.0 1.1 1.3 1.7 -0.5 2.8
1995 20.0 7.2 3.6 3.6 12.8 9.8 10.4 4.4 2.1 1.2 1.3 1.4 -0.6 3.1
1996 19.6 6.7 3.3 3.4 12.9 9.9 10.4 4.4 2.2 1.2 1.2 1.4 -0.5 3.0
1997 18.9 6.5 3.2 3.3 12.5 9.6 10.2 4.3 2.2 1.1 1.2 1.3 -0.6 2.9
1998 18.5 6.2 3.0 3.2 12.3 9.6 10.2 4.2 2.1 1.1 1.2 1.5 -0.5 2.7
1999 18.0 6.0 2.9 3.1 11.9 9.5 9.9 4.1 2.0 1.1 1.2 1.6 -0.4 2.4
2000 17.7 6.1 2.9 3.2 11.6 9.4 9.8 4.0 1.9 1.2 1.1 1.6 -0.4 2.2
2001 17.7 6.2 2.9 3.3 11.5 9.6 10.0 4.1 2.0 1.2 1.1 1.5 -0.4 2.0
2002 18.6 6.8 3.2 3.6 11.8 10.2 10.6 4.2 2.1 1.4 1.2 1.8 -0.4 1.6
2003 19.1 7.3 3.6 3.7 11.8 10.5 11.0 4.2 2.2 1.4 1.3 1.9 -0.5 1.4
2004 19.1 7.4 3.8 3.7 11.6 10.3 10.8 4.1 2.2 1.5 1.3 1.8 -0.5 1.3
2005 19.3 7.5 3.8 3.7 11.7 10.3 10.8 4.0 2.3 1.4 1.3 1.7 -0.5 1.4
2006 19.5 7.5 3.8 3.6 12.0 10.4 10.9 4.0 2.4 1.3 1.3 1.9 -0.5 1.7
2007 19.1 7.3 3.8 3.5 11.8 10.1 10.7 4.1 2.6 1.3 1.2 1.5 -0.6 1.7
2008 20.2 7.7 4.2 3.5 12.5 10.8 11.4 4.2 2.6 1.4 1.5 1.7 -0.6 1.7
2009 24.4 8.6 4.6 4.0 15.8 14.5 15.1 4.7 2.9 1.7 1.7 4.1 -0.6 1.3
2010 23.3 9.1 4.6 4.4 14.2 12.9 13.5 4.7 3.0 1.8 2.0 1.9 -0.6 1.3
2011 23.4 8.7 4.5 4.2 14.6 13.2 13.7 4.7 3.1 1.8 2.0 2.1 -0.6 1.5
2012 22.0 7.9 4.2 3.8 14.0 12.6 13.3 4.8 2.9 1.6 1.8 2.3 -0.6 1.4
2013 20.8 7.2 3.8 3.5 13.6 12.2 12.8 4.9 3.0 1.6 1.8 1.6 -0.6 1.3

Table 8.4 - OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY AS PERCENTAGES OF GDP: 1962 - 2024

Fiscal
Year

Total
Outlays

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

Mandatory

Net
InterestTotal

Programmatic
Undistrib

uted
Offsetting
Receipts

(2)

142

Total
Social

Security
Medicare Medicaid

Other
Means
Tested

Entitleme
nts (1)

Other

Table 8.4 - OUTLAYS BY BUDGET ENFORCEMENT ACT CATEGORY AS PERCENTAGES OF GDP: 1962 - 2024

Fiscal
Year

Total
Outlays

Discretionary Mandatory and Net Interest

Total
National
Defense

Non-
defense

Total

Mandatory

Net
InterestTotal

Programmatic
Undistrib

uted
Offsetting
Receipts

(2)

2014 20.2 6.8 3.4 3.4 13.4 12.1 12.6 4.9 2.9 1.7 1.7 1.4 -0.5 1.3
2015 20.4 6.5 3.2 3.3 13.9 12.7 13.3 4.9 3.0 1.9 1.8 1.8 -0.6 1.2
2016 20.8 6.4 3.2 3.2 14.4 13.1 13.6 4.9 3.2 2.0 1.8 1.8 -0.5 1.3
2017 20.7 6.2 3.1 3.2 14.4 13.1 13.5 4.9 3.1 1.9 1.7 2.0 -0.5 1.4
2018 20.3 6.2 3.1 3.2 14.1 12.5 12.9 4.9 2.9 1.9 1.6 1.7 -0.5 1.6
2019 est. 21.3 6.4 3.2 3.2 14.9 13.0 13.5 4.9 3.0 2.0 1.7 1.9 -0.5 1.8
2020 est. 21.2 6.4 3.2 3.1 14.8 12.7 13.2 4.9 3.0 1.9 1.5 1.8 -0.5 2.1
2021 est. 21.0 5.9 3.2 2.8 15.0 12.7 13.2 4.9 3.0 1.6 1.4 2.2 -0.4 2.3
2022 est. 20.9 5.5 3.1 2.5 15.4 12.9 13.3 5.0 3.2 1.4 1.4 2.3 -0.4 2.5
2023 est. 20.5 5.2 2.9 2.3 15.3 12.7 13.1 5.0 3.2 1.4 1.4 2.1 -0.4 2.6
2024 est. 20.0 4.9 2.8 2.1 15.0 12.5 12.8 5.1 3.1 1.4 1.3 2.0 -0.4 2.6

(2) Including asset sales.

* 0.05 percent or less
(1) See the Section Notes for Section 8 in the Historical Tables Introduction for a list of mandatory accounts classified as
means-tested entitlements.

143

Table 8.5 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services 310 382 334 356 504 882 1,017 943 1,281 1,420
Health:

Medicaid 103 157 210 272 770 1,173 1,806 2,285 2,727 3,362
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other 8 12 15 24 38 26 24 35 38 64

Total health 110 169 225 296 808 1,199 1,830 2,319 2,765 3,426
Medicare 2,525 4,427 5,396 5,848 6,225
Income security:

General retirement and disability 652 622 671 643 708 702 912 1,002 997 1,574
Federal employee retirement and disability 1,951 2,233 2,546 2,858 3,319 3,789 4,271 4,767 5,528 6,567
Unemployment compensation 3,499 3,127 2,912 2,342 1,964 1,994 2,266 2,293 3,074 5,749
Food and nutrition assistance 275 284 308 299 363 418 505 587 960 2,179
Supplemental Security Income
Family and Other Support Assistance 2,329 2,572 2,734 2,787 2,758 2,720 3,166 3,618 4,142 5,486
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts) -2 -3 -43 13 -* 14 13 21 -5 -2

Total income security 8,704 8,835 9,129 8,943 9,112 9,638 11,133 12,287 14,696 21,553
Social Security 14,047 15,456 16,247 17,077 20,257 21,292 23,293 26,700 29,647 35,131
Veterans benefits and services:

Income security for veterans 3,970 4,208 4,148 4,216 4,185 4,547 4,668 5,041 5,552 5,973
Other 393 -10 123 55 237 605 687 801 1,060 1,481

Total veterans benefits and services 4,363 4,198 4,271 4,271 4,422 5,151 5,355 5,842 6,612 7,454
Total mandatory human resource programs 27,535 29,040 30,206 30,944 35,103 40,688 47,055 53,486 60,848 75,209

Other mandatory programs:
National defense -206 -318 -281 -403 -887 -573 -226 -218 -220 -137
International affairs 132 62 341 569 518 218 430 519 367 389
Energy -50 -113 -114 -131 -132 -54 -3 -10 12 148
Agriculture 3,192 3,930 4,118 3,433 1,851 2,327 3,783 5,062 4,340 3,406
Deposit insurance -394 -423 -436 -389 -486 -401 -522 -603 -501 -383
Universal service fund
Other commerce and housing credit 477 -879 -323 -87 1,880 2,137 2,700 -554 513 63
Community and regional development 37 47 39 68 96 107 101 76 101 266
General government -218 -127 -129 -96 -99 -144 -140 -1 29 -5
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts -5,274 -5,797 -5,708 -5,908 -6,542 -7,294 -8,045 -7,986 -8,632 -10,107
All other 2,626 2,860 3,481 3,844 3,701 3,712 3,933 3,852 4,159 3,952

Total other mandatory programs 322 -757 988 900 -101 35 2,011 137 166 -2,409
Total mandatory programs 27,857 28,283 31,193 31,844 35,002 40,723 49,066 53,623 61,015 72,800

Net interest:
Interest on Treasury debt securities (gross) 9,120 9,895 10,666 11,346 12,014 13,391 14,573 16,588 19,304 20,959
Interest received by:

On-budget trust funds -824 -895 -1,006 -1,121 -1,259 -1,492 -1,689 -1,953 -2,367 -2,820
Off-budget trust funds -609 -582 -607 -648 -642 -792 -979 -1,149 -1,568 -1,942

Other -797 -678 -855 -986 -727 -839 -816 -788 -989 -1,356
Total net interest 6,889 7,740 8,199 8,591 9,386 10,268 11,090 12,699 14,380 14,841

Total outlays for mandatory and related programs 34,746 36,022 39,392 40,435 44,389 50,991 60,156 66,322 75,395 87,641
* $500 thousand or less.

144

Table 8.5 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $500 thousand or less.

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

2,536 2,196 2,240 2,955 3,159 835 3,443 4,298 5,275 6,048

4,601 4,600 5,818 6,840 8,568 2,229 9,876 10,680 12,407 13,957
..........
..........

75 189 166 269 450 115 491 550 574 741
4,677 4,789 5,984 7,109 9,019 2,343 10,367 11,230 12,981 14,698
7,024 7,613 8,972 12,214 14,997 4,043 18,576 21,832 25,507 31,010

1,771 2,554 2,706 4,661 2,971 1,158 3,277 3,082 4,025 4,731
7,665 8,880 10,762 13,199 15,452 4,262 17,700 19,814 22,631 26,565
6,640 4,887 5,589 12,806 18,565 3,789 14,331 10,886 9,837 16,889
3,218 3,641 4,433 6,643 7,809 1,782 8,233 8,437 10,109 13,114
.......... 1,954 4,320 4,573 1,165 4,772 5,280 4,865 5,716
6,559 5,922 5,423 5,121 5,849 1,606 6,351 6,639 6,610 7,308
.......... 808 86 901 881 773 1,275
..........
..........
..........

-31 -20 1 -69 -2 7 -39 -1 63 153
25,822 25,864 30,868 46,680 56,025 13,855 55,525 55,018 58,914 75,752
39,364 48,176 54,990 63,557 72,699 19,458 83,690 92,447 102,594 117,053

6,354 6,540 6,794 7,877 8,369 2,085 9,229 9,759 10,793 11,700
1,632 2,413 3,221 4,585 5,514 718 3,550 3,345 2,888 2,303
7,987 8,953 10,016 12,462 13,883 2,803 12,779 13,104 13,680 14,004

87,409 97,592 113,068 144,979 169,782 43,338 184,380 197,929 218,951 258,564

-164 -414 -1,373 -1,107 -257 -44 -276 -153 -434 -634
200 -681 -487 -1,058 -1,026 -857 -1,660 -1,060 -1,683 -61
203 163 614 1,179 1,615 404 1,985 2,697 3,070 4,008

4,315 3,886 1,249 1,950 2,050 701 5,541 9,998 9,658 7,240
-597 -808 -613 508 -573 -63 -2,788 -988 -1,745 -375

..........
912 -231 2,901 6,588 5,428 -159 2,426 3,872 2,630 4,686
376 1,041 772 644 793 227 964 996 1,233 1,816

-1 6,489 6,260 6,653 6,161 1,789 6,895 7,324 7,516 7,762
..........
..........
-9,583 -13,409 -16,749 -13,602 -14,386 -4,206 -14,879 -15,720 -17,476 -19,942
3,588 4,336 4,061 4,389 -98 -159 -342 -316 -320 -979
-750 373 -3,366 6,144 -294 -2,367 -2,136 6,650 2,447 3,520

86,660 97,964 109,703 151,123 169,488 40,971 182,244 204,578 221,398 262,085

21,849 24,167 29,319 32,665 37,076 8,104 41,915 48,712 59,855 74,803

-2,983 -3,156 -4,064 -4,861 -4,988 -177 -5,488 -6,128 -7,727 -9,707
-2,106 -2,280 -2,520 -2,803 -2,812 -93 -2,650 -2,403 -2,224 -2,339
-1,282 -1,382 -1,286 -1,756 -2,549 -885 -3,875 -4,724 -7,271 -10,224
15,478 17,349 21,449 23,244 26,727 6,949 29,901 35,458 42,633 52,533

102,137 115,313 131,152 174,368 196,215 47,919 212,145 240,036 264,030 314,618

145

Table 8.5 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $500 thousand or less.

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

7,820 7,066 5,868 7,044 6,786 6,981 6,253 6,632 8,211 9,297

16,833 17,391 18,985 20,061 22,655 24,995 27,435 30,462 34,604 41,103
..........
..........

931 1,071 1,119 1,426 1,284 706 1,875 1,870 721 1,733
17,764 18,462 20,104 21,487 23,939 25,702 29,311 32,332 35,325 42,836
37,927 45,312 51,245 56,009 64,087 68,445 73,393 76,906 82,710 95,803

5,053 5,149 5,101 4,984 5,168 4,899 5,133 4,882 5,179 4,673
31,243 34,289 36,456 38,006 38,541 41,310 43,692 46,813 49,102 51,916
18,319 22,278 29,568 17,019 15,844 16,135 15,475 13,641 13,940 17,128
15,085 14,442 16,493 16,345 16,683 16,638 16,859 17,832 18,914 21,338

6,467 6,864 7,894 7,633 8,654 9,323 9,933 11,370 11,503 11,493
8,175 7,990 8,391 8,854 9,224 9,877 10,540 10,764 11,166 12,246
1,318 1,201 1,213 1,193 1,100 1,415 1,410 2,698 4,002 4,354
..........
..........

557 418 410 659 749 808 802 1,004 1,344 1,579
891 675 550 1,222 13,861 942 1,378 1,180 736 424

87,109 93,306 106,075 95,915 109,824 101,347 105,221 110,183 115,886 125,151
137,881 153,916 168,513 176,052 186,432 196,547 205,072 216,808 230,395 246,495

12,921 13,723 14,263 14,412 14,728 15,047 14,978 15,980 16,562 15,261
2,446 2,037 1,603 1,569 1,171 614 713 1,710 1,295 777

15,367 15,760 15,867 15,981 15,899 15,662 15,692 17,690 17,857 16,038
303,869 333,822 367,672 372,489 406,966 414,684 434,940 460,550 490,384 535,620

-452 -625 21 -635 -366 -459 -521 -559 -479 -821
-544 -582 -1,755 -398 -1,221 -3,562 -1,679 -1,482 -1,025 -5,212

4,831 4,914 2,870 58 -893 -331 -369 -671 -2,175 -1,420
9,559 14,174 21,189 11,653 23,446 29,414 24,493 15,053 14,454 9,288

-1,383 -2,085 -1,156 -841 -2,151 1,512 3,099 10,013 22,003 57,946
.......... 42 108 169 253 349 499 648
5,316 4,759 4,321 4,084 2,698 508 2,401 6,546 3,898 5,172
1,509 1,670 1,477 1,356 1,008 1,101 617 1,373 1,254 1,197
6,087 5,202 5,230 5,311 4,872 5,314 257 1,420 1,098 1,545
..........
.......... -7,736 -7,714 -7,096 -85

-28,041 -26,099 -33,976 -31,957 -32,698 -33,007 -34,581 -36,967 -37,212 -36,615
810 -391 -646 94 -694 502 70 284 326 806

-2,307 937 -2,425 -11,232 -5,892 1,161 -13,695 -12,355 -4,454 32,448
301,562 334,759 365,247 361,257 401,074 415,845 421,245 448,195 485,930 568,068

95,535 117,227 128,653 153,866 178,871 190,272 195,242 214,047 240,845 264,691

-11,523 -13,995 -15,257 -17,044 -21,838 -26,628 -29,614 -34,406 -40,467 -46,321
-2,288 -2,071 -1,845 -3,310 -4,118 -4,329 -5,290 -7,416 -11,395 -15,991

-12,958 -16,129 -21,743 -22,410 -23,438 -23,298 -21,727 -20,422 -20,003 -18,032
68,766 85,032 89,808 111,102 129,478 136,017 138,611 151,803 168,981 184,347

370,328 419,790 455,054 472,358 530,552 551,862 559,856 599,998 654,911 752,415

146

Table 8.5 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $500 thousand or less.

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

10,634 8,720 10,911 5,713 12,081 9,840 9,300 7,943 5,442 4,788

52,533 67,827 75,774 82,034 89,070 91,990 95,552 101,234 108,042 117,921
..........
.......... 5 565 1,220
2,471 3,694 3,975 4,561 4,304 4,783 5,321 5,292 5,464 5,441

55,004 71,521 79,750 86,595 93,374 96,773 100,873 106,531 114,071 124,582
102,045 116,178 127,903 141,834 156,884 171,272 187,441 190,233 187,694 194,115

4,439 4,986 3,888 5,272 4,697 4,847 4,328 4,247 1,492 4,817
56,035 57,492 59,963 62,396 65,741 67,934 71,389 73,343 74,982 77,003
25,112 36,999 35,461 26,440 21,305 22,583 20,595 19,586 21,356 20,742
25,690 29,502 31,739 33,038 33,515 33,747 31,664 29,208 28,700 28,021
14,668 17,239 20,343 23,700 23,583 22,938 25,367 26,111 26,698 29,511
13,520 15,103 15,628 16,508 17,133 16,670 16,467 17,485 19,171 20,607

4,885 7,345 8,781 10,950 15,244 19,159 21,856 23,239 25,632 26,099
.......... 445 809
..........
2,120 2,505 2,628 2,985 3,226 3,691 4,047 4,451 4,707 5,453

238 164 180 132 145 167 -123 -830 -663 -764
146,706 171,335 178,612 181,421 184,589 191,736 195,590 196,840 202,520 212,298
266,765 285,167 301,985 316,913 333,273 347,051 362,296 376,119 386,991 406,048

16,981 17,318 17,781 19,638 18,993 18,228 20,435 21,350 22,184 24,906
535 1,608 2,038 1,201 1,437 1,121 252 1,909 1,599 1,343

17,516 18,925 19,819 20,840 20,430 19,349 20,687 23,259 23,783 26,249
598,670 671,846 718,979 753,315 800,631 836,021 876,187 900,925 920,501 968,080

-46,419 -4,256 -1,346 -626 -1,499 -213 -1,172 -2,056 -694 -602
-3,852 -3,070 -4,352 -3,745 -3,672 -4,856 -3,736 -5,097 -4,237 -4,019
-1,973 -897 -1,240 -1,184 -1,829 -3,122 -3,431 -2,440 -2,217 -3,719
12,372 11,030 16,109 10,648 5,782 5,026 4,946 7,880 18,448 31,943
66,168 2,612 -27,988 -7,601 -17,859 -8,405 -14,386 -4,372 -5,282 -3,054

769 826 866 890 929 957 1,001 1,769 3,293 4,074
5,987 4,856 3,166 1,630 -3,725 -4,710 -2,827 3,203 4,218 -2,221

649 433 684 -246 548 308 281 -424 -97 -840
1,331 1,975 1,185 -391 1,609 244 817 4,020 3,376 1,154
..........
.......... -7,644 -342 -11,006 -7,800 -1,753 -150

-39,356 -39,280 -37,386 -37,772 -36,811 -37,278 -38,967 -39,394 -38,692 -42,431
2,153 2,306 2,242 2,562 2,387 3,068 2,388 3,131 3,110 3,160

-2,170 -23,465 -48,060 -35,835 -61,784 -49,323 -66,092 -41,580 -20,527 -16,705
596,499 648,382 670,919 717,480 738,847 786,698 810,095 859,345 899,974 951,375

285,421 292,294 292,479 296,253 332,379 343,918 355,764 363,759 353,463 361,925

-50,426 -54,193 -55,537 -56,494 -59,871 -60,869 -63,776 -67,208 -66,520 -69,290
-20,222 -23,637 -26,788 -29,203 -33,305 -36,507 -41,214 -46,629 -52,070 -59,796
-20,325 -15,120 -11,442 -7,623 -7,069 -5,489 -6,790 -8,804 -5,118 -9,890
194,448 199,344 198,713 202,932 232,134 241,053 243,984 241,118 229,755 222,949
790,948 847,726 869,632 920,412 970,981 1,027,751 1,054,079 1,100,463 1,129,729 1,174,324

147

Table 8.5 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $500 thousand or less.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

2,798 7,785 11,324 12,755 18,430 37,770 11,851 9,324 -21,765 -5,735

129,374 147,512 160,693 176,231 181,720 180,625 190,624 201,426 250,924 272,771
..........
3,699 3,682 4,355 4,607 5,129 5,451 6,000 6,900 7,547 7,887
6,003 5,889 10,250 11,548 13,218 15,316 17,378 18,224 19,263 23,024

139,076 157,083 175,298 192,386 200,067 201,392 214,002 226,550 277,734 303,682
214,061 227,699 245,709 264,890 294,334 324,879 370,775 385,817 425,095 446,477

5,395 5,373 6,677 6,225 6,637 4,250 7,496 8,584 7,903 6,243
80,821 83,193 84,994 88,540 93,189 98,096 103,711 108,713 117,863 119,664
27,909 50,663 54,403 42,384 32,312 31,048 32,454 42,703 119,114 157,011
29,428 33,240 37,435 40,699 45,375 48,385 48,664 53,973 71,754 87,820
25,875 29,378 30,445 31,228 35,284 34,327 32,799 38,020 41,365 43,878
24,205 25,112 26,023 24,235 24,167 24,035 24,164 25,072 26,237 27,566
26,123 27,826 31,961 33,134 34,559 36,166 38,274 40,600 42,418 54,712

982 5,060 6,435 8,857 14,624 15,473 16,159 34,019 24,284 22,659
.......... 663 13,694
5,711 5,885 6,124 6,340 6,427 6,352 6,563 6,750 6,859 6,972
-636 -998 -845 -846 -961 -15 -674 14,626 11,278 12,387

225,813 264,732 283,652 280,796 291,613 298,117 309,610 373,060 469,738 552,606
429,368 452,073 470,453 491,537 518,712 543,911 581,442 612,110 677,726 700,752

22,497 26,718 29,091 30,849 35,767 35,770 35,683 41,338 45,870 49,050
85 126 2,167 308 3,871 1,637 1,834 2,126 2,749 8,416

22,582 26,844 31,258 31,157 39,638 37,407 37,517 43,464 48,619 57,466
1,033,698 1,136,216 1,217,694 1,273,521 1,362,794 1,443,476 1,525,197 1,650,325 1,877,147 2,055,248

-1,343 -496 -209 1,756 1,691 1,853 3,390 3,632 4,288 4,631
-5,994 -3,879 -6,632 -6,885 -4,455 -6,358 -6,466 -8,512 -5,476 -418
-2,888 -2,500 -3,797 -3,553 -3,366 -2,479 -4,482 -3,236 -1,024 1,497
21,294 16,800 16,854 9,685 20,591 20,011 11,632 9,968 15,988 14,585
-1,568 -1,026 -1,431 -1,979 -1,372 -1,111 -1,493 18,736 22,546 -32,066
4,947 5,108 8,403 12,790 7,726 7,562 7,478 7,882 8,091 8,857

962 -5,460 -5,626 -5,687 -862 -2,092 -7,239 -1,794 253,192 -65,627
-556 -1,075 -648 156 1,343 16,137 -43 -160 2,526 549

1,719 2,838 7,860 6,275 501 2,150 1,570 3,466 4,269 3,564
..........
-1,024 -1 -160 -111 -13,700 -1,779 -16,690 -197

-45,987 -47,391 -54,382 -58,537 -65,064 -68,139 -68,538 -84,463 -75,949 -81,919
4,378 6,861 4,401 9,989 63 924 2,681 838 4,331 5,015

-26,060 -30,221 -35,207 -35,990 -43,364 -31,653 -75,210 -55,422 216,092 -141,529
1,007,638 1,105,995 1,182,487 1,237,531 1,319,430 1,411,823 1,449,987 1,594,903 2,093,239 1,913,719

359,476 332,537 318,141 321,679 352,345 405,866 429,966 451,143 383,073 413,934

-75,302 -76,494 -72,523 -67,761 -69,153 -71,574 -71,964 -77,821 -63,600 -67,268
-68,811 -76,819 -83,544 -86,228 -91,836 -97,722 -106,003 -113,718 -117,954 -118,502

-9,196 -8,275 -9,001 -7,445 -7,370 -9,967 -14,890 -6,847 -14,617 -31,970
206,167 170,949 153,073 160,245 183,986 226,603 237,109 252,757 186,902 196,194

1,213,805 1,276,944 1,335,560 1,397,776 1,503,416 1,638,426 1,687,096 1,847,660 2,280,141 2,109,913

148

Table 8.5 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $500 thousand or less.

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate

-15,144 -4,588 -15,108 -1,485 32,636 17,961 52,116 2,508 43,265 17,300

274,964 250,534 265,392 301,472 349,762 368,280 374,682 389,157 418,681 418,151
.......... 13,068 27,213 30,827 39,144 45,964 48,857 41,854
8,629 9,065 9,469 9,314 9,233 14,305 16,224 17,282 18,434 16,882

26,165 26,830 26,384 29,868 40,162 41,510 42,753 37,468 46,316 69,006
309,758 286,429 301,245 353,722 426,370 454,922 472,803 489,871 532,288 545,893
479,923 466,018 491,809 505,303 539,873 588,361 591,401 581,848 644,879 678,560

6,374 7,451 6,649 8,472 7,486 3,468 4,213 5,980 5,656 6,113
124,255 122,177 131,512 134,445 139,006 144,597 142,039 140,555 148,511 151,756
117,226 90,705 67,252 42,623 31,572 32,175 30,446 28,066 26,779 28,082

95,676 99,454 102,615 96,231 97,778 95,797 93,367 91,988 95,877 73,524
49,553 44,052 50,164 51,356 52,175 56,557 51,851 47,798 52,962 53,342
26,354 23,599 24,744 23,837 23,533 23,063 23,521 23,576 24,187 23,123
55,652 54,890 57,513 60,087 60,084 60,580 59,749 58,640 60,666 62,551
22,691 22,106 21,608 21,490 20,592 20,188 19,408 18,597 35,506 35,595
13,905 253 -11

6,860 6,847 6,770 6,868 7,314 7,700 7,712 8,581 7,876 8,435
7,716 4,393 3,828 4,025 3,908 3,848 3,713 2,053 1,644 1,637

526,262 475,927 472,644 449,434 443,448 447,973 436,019 425,834 459,664 444,158
724,923 767,714 807,841 844,876 881,891 910,282 939,204 982,015 1,041,165 1,101,737

58,737 55,897 65,889 70,905 76,360 86,796 86,093 85,535 101,157 109,792
11,742 11,678 14,088 15,580 15,760 19,415 18,634 15,452 15,080 16,198
70,479 67,575 79,977 86,485 92,120 106,211 104,727 100,987 116,237 125,990

2,096,201 2,059,075 2,138,408 2,238,335 2,416,338 2,525,710 2,596,270 2,583,063 2,837,498 2,913,638

6,162 7,329 7,696 7,008 6,274 8,541 8,530 8,467 10,240 11,835
-3,084 -2,705 -695 -2,915 -3,302 -6,449 -5,019 -1,463 -748 -1,092
-1,972 1,981 3,735 -157 2,027 -1,572 -556 -2,749 -3,325 -1,959
14,267 11,789 24,019 18,846 12,197 12,225 13,070 15,676 29,904 12,507
-8,728 6,636 4,260 -13,853 -12,843 -13,087 -12,135 -15,889 -6,618 -4,435
8,898 9,391 9,145 9,301 9,194 10,064 10,178 9,844 10,341 10,573

-10,695 24,812 -82,630 -83,477 -24,297 -25,111 -16,096 761 -28,481 -14,950
-62 909 5,397 -1,374 -861 -716 2,457 6,484 2,444 743

7,696 8,500 10,133 11,149 4,838 6,379 6,418 6,956 7,639 11,413
.......... 164 1,394
-2,404 -12,992 -2,588 -1,221 -30,128 -8,436 -1,750 -5,896 -1,140 -3,120

-86,063 -90,544 -90,197 -86,823 -85,675 -86,815 -88,076 -91,973 -95,801 -107,254
5,750 6,269 4,951 3,642 2,766 6,597 5,478 9,177 14,462 11,549

-70,235 -28,625 -106,774 -139,874 -119,810 -98,380 -77,501 -60,605 -60,919 -72,796
2,025,966 2,030,450 2,031,634 2,098,461 2,296,528 2,427,330 2,518,769 2,522,458 2,776,579 2,840,842

453,987 359,219 415,651 429,538 402,429 429,950 456,921 521,553 593,100 679,707

-72,030 -14,753 -51,015 -57,848 -45,823 -55,536 -60,543 -66,343 -66,138 -65,797
-115,981 -112,393 -105,650 -100,266 -95,968 -90,575 -86,512 -83,809 -82,743 -81,619

-36,014 -11,665 -38,101 -42,468 -37,457 -43,806 -47,315 -46,426 -50,721 -53,479
229,962 220,408 220,885 228,956 223,181 240,033 262,551 324,975 393,498 478,812

2,255,928 2,250,858 2,252,519 2,327,417 2,519,709 2,667,363 2,781,320 2,847,433 3,170,077 3,319,654

149

Table 8.5 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $500 thousand or less.

2021
estimate

2022
estimate

2023
estimate

2024
estimate

14,402 11,371 8,254 5,702

368,390 357,307 373,545 380,725
41,884 43,264 44,275 45,324
15,191 15,932 16,709 17,553

161,195 152,650 152,435 156,746
586,660 569,153 586,964 600,348
711,071 799,939 821,791 839,817

4,653 5,283 5,795 5,992
156,063 164,934 163,369 162,282

29,597 31,837 34,112 35,944
73,429 74,951 77,093 78,244
54,119 60,437 57,663 54,434
23,481 23,563 23,629 23,538
62,953 64,281 65,635 67,039
32,847 32,717 33,701 33,692
..........
8,873 9,123 9,752 10,007
1,130 743 373 -57

447,145 467,869 471,122 471,115
1,165,492 1,233,983 1,306,913 1,384,314

116,599 133,461 132,620 130,835
15,096 15,618 15,384 15,090

131,695 149,079 148,004 145,925
3,056,465 3,231,394 3,343,048 3,447,221

12,620 13,159 12,775 12,340
-1,160 2,066 90 139
-9,824 -3,730 -4,720 -5,735
11,957 12,707 11,908 11,457
-2,391 1,119 4,726 7,658
10,363 10,135 10,123 10,150

-21,028 -22,881 -27,112 -27,355
990 1,093 873 1,079

11,154 11,851 11,316 11,008
20,218 33,633 42,342 33,203

-600 -1,080 -570 -625
-101,225 -102,454 -101,227 -101,803

9,890 8,033 6,564 6,074
-59,036 -36,349 -32,912 -42,410

2,997,429 3,195,045 3,310,136 3,404,811

753,613 825,437 885,745 932,220

-69,601 -77,961 -82,628 -89,650
-80,594 -78,040 -76,729 -74,754
-55,914 -59,553 -62,697 -66,122
547,504 609,883 663,691 701,694

3,544,933 3,804,928 3,973,827 4,106,505

150

Table 8.6 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services 2.6 3.0 2.5 2.6 3.7 6.8 7.6 6.8 8.7 9.2
Health:

Medicaid 0.6 0.9 1.2 1.6 4.3 6.4 9.6 11.6 13.2 15.6
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other * * 0.1 0.1 0.2 0.1 0.1 0.2 0.2 0.3

Total health 0.6 1.0 1.3 1.7 4.5 6.5 9.7 11.8 13.4 15.9
Medicare 13.0 22.6 26.5 27.5 28.2
Income security:

General retirement and disability 3.9 3.7 3.9 3.7 4.0 3.8 4.8 5.1 4.8 7.3
Federal employee retirement and disability 11.4 13.1 14.7 16.3 18.6 20.6 22.6 24.1 26.7 30.4
Unemployment compensation 20.8 17.3 16.2 13.1 10.9 10.8 12.0 11.7 14.9 26.7
Food and nutrition assistance 1.6 1.7 1.8 1.7 2.0 2.3 2.7 3.0 4.7 10.1
Supplemental Security Income
Family and Other Support Assistance 13.9 15.1 15.9 15.9 15.5 14.9 16.8 18.4 20.1 25.5
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts) -* -* -0.2 0.1 -* 0.1 0.1 0.1 -* -*

Total income security 51.6 50.8 52.2 50.8 51.0 52.5 59.0 62.3 71.2 100.1
Social Security 83.5 90.8 94.1 97.6 113.7 116.4 123.5 135.8 144.0 163.3
Veterans benefits and services:

Income security for veterans 22.6 23.8 23.3 23.4 22.8 24.2 24.0 25.1 26.5 27.4
Other 2.3 -0.1 0.7 0.3 1.3 3.3 3.6 4.0 5.1 6.9

Total veterans benefits and services 24.9 23.8 24.0 23.7 24.1 27.5 27.7 29.1 31.6 34.3
Total mandatory human resource programs 163.3 169.4 174.1 176.4 197.1 222.7 250.0 272.3 296.5 351.0

Other mandatory programs:
National defense -1.7 -2.5 -2.1 -3.1 -6.5 -4.1 -1.5 -1.4 -1.3 -0.8
International affairs 1.1 0.5 2.5 4.0 3.5 1.5 2.8 3.2 2.1 2.1
Energy -0.4 -0.9 -0.8 -0.9 -0.9 -0.3 * -* 0.1 0.8
Agriculture 26.4 30.5 30.7 24.6 13.0 16.1 25.6 32.0 25.7 18.5
Deposit insurance -3.2 -3.2 -3.2 -2.7 -3.3 -2.7 -3.4 -3.7 -2.9 -2.0
Universal service fund
Other commerce and housing credit 3.9 -6.8 -2.4 -0.6 12.8 14.4 17.8 -3.4 3.0 0.3
Community and regional development 0.3 0.4 0.3 0.5 0.7 0.7 0.7 0.5 0.6 1.4
General government -1.7 -0.8 -0.8 -0.5 -0.4 -0.6 -0.6 0.4 0.6 0.4
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts -48.9 -52.1 -49.7 -48.7 -52.1 -56.7 -60.3 -56.0 -55.9 -59.4
All other 23.6 24.8 29.7 32.0 31.9 31.7 32.3 29.9 30.1 27.5

Total other mandatory programs -.6 -10.0 4.3 4.6 -1.2 -* 13.3 1.4 2.0 -11.2
Total mandatory programs 162.6 159.4 178.4 181.0 195.9 222.7 263.3 273.7 298.5 339.8

Net interest:
Interest on Treasury debt securities (gross) 53.6 57.5 61.2 64.0 66.4 71.8 75.5 82.2 90.8 93.8
Interest received by:

On-budget trust funds -4.8 -5.2 -5.8 -6.3 -7.0 -8.0 -8.7 -9.7 -11.1 -12.6
Off-budget trust funds -3.6 -3.4 -3.5 -3.7 -3.5 -4.2 -5.1 -5.7 -7.4 -8.7

Other -4.7 -3.9 -4.9 -5.6 -4.0 -4.5 -4.2 -3.9 -4.7 -6.1
Total net interest 40.5 45.0 47.1 48.5 51.9 55.1 57.5 62.9 67.6 66.4

Total outlays for mandatory and related programs 203.2 204.4 225.5 229.5 247.7 277.8 320.8 336.6 366.1 406.2
* $50 million or less.

151

Table 8.6 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $50 million or less.

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

16.1 13.7 12.6 15.0 14.8 3.7 15.2 17.2 18.9 19.0

20.6 19.9 23.2 24.8 29.1 7.3 31.2 31.7 34.0 34.5
..........
..........

0.3 0.8 0.6 1.0 1.6 0.4 1.6 1.6 1.6 1.8
20.9 20.7 23.9 25.7 30.7 7.7 32.8 33.3 35.5 36.4
30.8 32.3 35.1 43.2 50.2 13.1 57.9 63.7 68.8 75.4

7.9 11.0 10.8 16.9 10.1 3.8 10.4 9.1 11.0 11.7
34.3 38.3 42.9 47.6 52.4 14.0 55.8 58.5 61.8 65.5
29.7 21.1 22.3 46.4 63.1 12.7 45.3 32.2 26.6 41.7
14.4 15.7 17.7 24.1 26.5 5.9 26.0 25.0 27.7 32.4

.......... 7.8 15.6 15.5 3.8 15.1 15.6 13.3 14.1
29.4 25.6 21.7 18.5 19.9 5.3 20.1 19.7 18.1 18.1

.......... 2.7 0.3 2.8 2.6 2.1 3.2

..........

..........

..........
-0.1 -0.1 * -0.2 -* * -0.1 -* 0.2 0.4

115.6 111.6 123.2 168.8 190.3 45.9 175.3 162.8 160.7 187.1
176.3 207.9 219.6 230.1 247.1 64.1 264.5 273.8 280.6 289.5

28.2 28.0 26.9 28.2 28.2 6.8 29.0 28.7 29.3 28.7
7.3 10.4 12.9 16.6 18.8 2.4 11.2 9.9 7.9 5.7

35.5 38.4 39.8 44.8 47.0 9.2 40.2 38.6 37.2 34.4
395.2 424.6 454.1 527.7 580.1 143.7 585.8 589.4 601.7 641.7

-0.9 -2.0 -6.3 -4.7 -1.0 -0.2 -1.0 -0.5 -1.4 -1.8
1.0 -3.2 -2.2 -4.4 -3.9 -3.2 -5.9 -3.6 -5.2 -0.2
1.0 0.8 2.8 4.9 6.2 1.5 7.1 9.1 9.6 11.7

21.7 18.6 5.8 8.2 8.0 2.7 19.7 33.7 30.2 21.1
-3.0 -3.8 -2.7 2.1 -2.2 -0.2 -9.9 -3.3 -5.4 -1.1

..........
4.5 -1.1 12.8 27.3 20.7 -0.6 8.6 13.0 8.2 13.6
1.9 4.9 3.4 2.7 3.1 0.9 3.5 3.4 3.9 5.3
0.5 41.6 36.3 34.5 30.2 8.4 31.3 31.2 29.2 27.0

..........

..........
-52.3 -69.2 -81.4 -61.5 -60.1 -17.1 -57.6 -57.2 -59.8 -62.9
24.6 27.8 23.9 23.1 0.1 -0.5 -0.7 -0.7 -0.4 -2.6

-.9 14.4 -7.5 32.3 1.1 -8.3 -5.0 25.0 8.8 10.2
394.3 439.0 446.6 560.0 581.1 135.4 580.9 614.4 610.5 651.9

93.4 99.0 112.1 113.2 120.1 25.5 126.6 137.9 156.8 180.2

-12.7 -12.9 -15.5 -16.8 -16.2 -0.6 -16.6 -17.3 -20.2 -23.4
-9.0 -9.3 -9.6 -9.7 -9.1 -0.3 -8.0 -6.8 -5.8 -5.6
-5.5 -5.7 -4.9 -6.1 -8.3 -2.8 -11.7 -13.4 -19.0 -24.6
66.1 71.0 82.0 80.5 86.6 21.9 90.3 100.4 111.7 126.6

460.5 510.1 528.6 640.5 667.7 157.3 671.2 714.8 722.2 778.4

152

Table 8.6 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $50 million or less.

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

21.4 17.7 14.1 16.2 14.7 14.8 13.0 13.2 15.5 16.8

38.0 36.9 38.6 39.2 42.8 46.0 49.3 52.7 57.4 65.5
..........
..........

2.1 2.3 2.2 2.8 2.3 1.2 3.4 3.1 0.4 2.2
40.1 39.2 40.8 42.0 45.1 47.2 52.7 55.8 57.8 67.7
84.1 94.6 102.2 107.6 119.1 123.7 129.1 129.6 132.0 146.8

11.4 10.8 9.8 9.4 8.9 8.1 8.2 7.4 7.4 5.7
70.2 72.6 73.8 74.0 72.6 75.7 78.2 80.6 80.9 82.1
41.0 47.2 59.6 30.7 28.0 28.4 26.7 22.6 22.2 27.1
34.0 30.7 33.5 32.0 31.5 30.6 30.3 30.8 31.3 34.0
14.6 14.6 16.0 14.9 16.3 17.2 17.8 19.7 19.0 18.3
18.4 17.0 17.0 17.3 17.4 18.2 18.9 18.6 18.5 19.5

3.0 2.6 2.5 2.3 2.1 2.6 2.5 4.7 6.6 6.9
..........
..........

1.3 0.9 0.8 1.3 1.4 1.5 1.4 1.7 2.2 2.5
2.0 1.4 1.1 2.4 26.2 1.7 2.5 2.0 1.2 0.7

195.9 197.6 214.1 184.4 204.5 184.2 186.6 188.2 189.5 196.8
310.8 326.7 342.1 344.2 352.2 361.8 368.0 374.8 381.5 392.0

28.9 28.9 28.7 28.0 27.6 27.5 26.7 27.4 27.2 24.0
5.5 4.2 3.1 3.0 2.1 0.9 1.0 2.8 1.9 1.0

34.4 33.1 31.8 30.9 29.7 28.4 27.7 30.2 29.1 25.0
686.8 708.9 745.1 725.3 765.4 760.1 777.1 791.9 805.3 845.1

-1.2 -1.5 * -1.4 -0.8 -0.9 -1.0 -1.1 -0.9 -1.5
-1.4 -1.5 -4.3 -0.9 -2.7 -8.0 -3.7 -3.1 -2.1 -10.8
12.9 12.5 7.1 0.2 -2.0 -0.7 -0.8 -1.4 -4.5 -3.0
25.6 36.1 52.6 27.5 52.9 66.1 53.8 31.9 30.0 19.2
-3.7 -5.3 -2.9 -2.0 -4.8 3.4 6.8 21.1 45.7 119.9

.......... 0.1 0.2 0.4 0.6 0.7 1.0 1.3
14.2 12.1 10.7 9.5 6.0 1.1 5.3 13.8 8.1 10.7

4.0 4.2 3.6 3.2 2.3 2.5 1.4 2.9 2.6 2.5
18.9 15.0 14.3 13.8 12.3 12.8 0.6 3.1 2.3 3.1

..........

.......... -17.4 -16.3 -14.7 -0.2
-81.0 -71.8 -90.4 -82.8 -81.3 -81.1 -84.6 -87.7 -86.1 -82.4

2.3 -0.9 -1.6 0.2 -1.5 1.1 0.1 0.5 0.5 1.3
-9.4 -1.0 -10.9 -32.6 -19.3 -3.4 -39.0 -35.5 -18.1 60.1

677.4 707.9 734.2 692.7 746.0 756.8 738.0 756.4 787.3 905.2

209.6 240.4 252.8 291.9 328.4 341.7 342.9 364.1 393.8 417.5

-25.3 -28.7 -30.0 -32.3 -40.1 -47.8 -52.0 -58.5 -66.2 -73.1
-5.0 -4.2 -3.6 -6.3 -7.6 -7.8 -9.3 -12.6 -18.6 -25.2

-28.4 -33.1 -42.7 -42.5 -43.0 -41.8 -38.2 -34.7 -32.7 -28.4
150.8 174.4 176.5 210.8 237.7 244.2 243.4 258.3 276.3 290.8
828.2 882.3 910.6 903.5 983.7 1,001.0 981.5 1,014.7 1,063.6 1,196.0

153

Table 8.6 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $50 million or less.

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

18.5 15.0 17.8 10.1 18.7 15.1 14.0 11.9 8.4 7.3

80.6 101.4 110.5 117.3 124.7 126.2 128.5 134.7 142.0 151.5
..........
.......... * 0.7 1.6

3.4 5.4 5.6 6.3 5.9 6.6 7.2 7.1 7.2 6.9
83.9 106.8 116.1 123.7 130.6 132.8 135.7 141.8 150.0 160.0

150.8 168.9 182.4 197.6 215.2 230.9 248.0 248.5 242.7 245.7

5.0 6.1 4.5 6.6 5.9 6.4 5.5 5.3 1.7 5.9
85.3 85.3 86.8 88.5 91.4 92.6 95.4 97.0 98.0 98.4
38.3 54.9 51.4 37.4 29.6 30.8 27.5 25.9 27.9 26.5
39.3 44.0 46.2 47.1 46.8 46.1 42.4 38.8 37.7 35.9
22.4 25.7 29.6 33.7 32.8 31.3 33.9 34.6 35.0 37.8
20.7 22.6 22.8 23.6 24.0 22.9 22.1 23.3 25.2 26.5

7.5 10.9 12.8 15.6 21.2 26.2 29.2 30.8 33.6 33.4
.......... 0.6 1.0
..........

3.3 3.7 3.8 4.3 4.5 5.1 5.4 5.9 6.2 7.0
0.4 0.2 0.3 0.2 0.2 0.2 -0.2 -1.3 -1.0 -1.1

222.2 253.6 258.0 256.9 256.3 261.5 261.4 260.2 264.8 271.3
408.1 425.1 438.8 450.9 464.2 473.8 484.8 498.7 507.1 519.8

25.8 25.7 25.7 27.9 26.4 24.8 27.3 28.3 29.0 31.9
0.6 2.3 2.9 1.6 2.0 1.5 0.1 2.4 1.9 1.5

26.4 28.0 28.6 29.5 28.4 26.3 27.4 30.7 31.0 33.4
910.0 997.4 1,041.6 1,068.7 1,113.4 1,140.3 1,171.3 1,191.8 1,204.0 1,237.4

-80.2 -7.2 -2.3 -1.0 -2.5 -0.3 -1.8 -3.2 -1.1 -0.9
-7.6 -5.5 -7.3 -6.2 -5.7 -7.3 -5.5 -7.7 -6.2 -5.7
-3.9 -1.6 -2.1 -1.9 -2.8 -4.7 -5.0 -3.7 -3.2 -5.2
24.3 20.0 27.1 17.7 9.0 7.6 7.3 11.9 27.1 45.1

130.1 4.7 -47.0 -12.6 -27.8 -12.7 -21.2 -6.6 -7.7 -4.3
1.5 1.5 1.5 1.5 1.4 1.4 1.5 2.7 4.9 5.9

11.8 8.8 5.3 2.7 -5.8 -7.1 -4.2 4.8 6.2 -3.1
1.3 0.8 1.1 -0.4 0.9 0.5 0.4 -0.6 -0.1 -1.2
2.3 3.5 2.0 -0.6 2.7 0.6 1.4 6.2 5.1 1.8

..........

.......... -13.8 -0.6 -18.5 -12.9 -2.8 -0.2
-83.6 -80.6 -72.9 -70.5 -66.6 -64.3 -65.6 -65.0 -62.0 -64.6

3.9 4.1 3.9 4.4 4.0 4.9 3.8 4.8 4.7 4.6
* -51.6 -90.5 -67.0 -106.9 -82.1 -107.5 -69.3 -35.2 -27.9

910.0 945.8 951.1 1,001.7 1,006.5 1,058.2 1,063.7 1,122.6 1,168.8 1,209.5

434.7 434.3 424.6 420.9 462.4 469.6 477.3 482.1 462.5 464.0

-76.8 -80.5 -80.6 -80.3 -83.3 -83.1 -85.6 -89.1 -87.0 -88.8
-30.8 -35.1 -38.9 -41.5 -46.3 -49.9 -55.3 -61.8 -68.1 -76.7
-31.0 -22.5 -16.6 -10.8 -9.8 -7.5 -9.1 -11.7 -6.7 -12.7
296.1 296.2 288.5 288.3 322.9 329.2 327.4 319.5 300.6 285.8

1,206.1 1,242.0 1,239.6 1,290.1 1,329.4 1,387.4 1,391.1 1,442.1 1,469.4 1,495.3

154

Table 8.6 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $50 million or less.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

4.6 10.6 14.6 15.9 21.8 42.8 13.2 9.9 -23.3 -5.7

162.5 183.2 195.7 209.8 210.3 202.8 209.4 213.7 266.3 284.7
..........

4.6 4.6 5.3 5.5 5.9 6.1 6.6 7.3 8.0 8.2
7.4 7.2 12.4 13.7 15.2 17.2 19.1 19.3 20.5 24.0

174.6 194.9 213.3 229.0 231.5 226.2 235.1 240.4 294.8 317.0
265.4 279.8 296.8 313.4 339.0 363.1 406.5 408.0 450.7 466.3

6.5 6.4 7.0 7.3 7.6 4.7 8.2 9.1 8.4 6.5
101.1 102.9 103.1 105.1 107.6 110.0 113.8 115.3 125.1 124.9

34.9 62.7 66.0 50.3 37.3 34.8 35.6 45.3 126.4 163.9
36.9 41.2 45.5 48.4 52.5 54.3 53.4 57.3 76.2 91.6
32.4 36.4 37.0 37.1 40.8 38.5 36.0 40.3 43.9 45.8
30.4 31.2 31.7 28.9 28.0 27.0 26.5 26.6 27.8 28.8
32.7 34.4 38.8 39.4 39.9 40.6 42.0 43.1 45.0 57.1

1.2 6.3 7.8 10.5 16.9 17.4 17.7 36.1 25.8 23.6
.......... 0.7 14.3

7.2 7.3 7.5 7.5 7.4 7.1 7.2 7.2 7.3 7.3
-0.9 -1.3 -1.1 -1.0 -1.1 -* -0.7 15.5 12.0 12.9

282.4 327.3 343.3 333.5 336.9 334.2 339.9 395.6 498.6 576.7
537.7 559.7 571.2 583.9 599.4 609.9 638.3 649.3 719.5 731.2

28.2 33.1 35.3 36.6 41.3 40.1 39.2 43.8 48.7 51.2
-0.1 -0.1 2.5 0.3 4.4 1.8 2.0 2.2 2.9 8.8
28.0 33.0 37.9 36.9 45.8 41.9 41.2 46.1 51.6 60.0

1,292.8 1,405.3 1,477.0 1,512.4 1,574.4 1,618.1 1,674.2 1,749.3 1,991.9 2,145.4

-1.9 -0.7 -0.3 2.2 2.0 2.1 3.7 3.9 4.6 4.8
-8.2 -5.1 -8.4 -8.5 -5.3 -7.3 -7.2 -9.2 -5.9 -0.4
-3.9 -3.3 -4.8 -4.3 -4.0 -2.8 -4.9 -3.5 -1.1 1.6
29.2 22.2 21.4 11.9 24.4 23.0 12.9 10.8 17.1 15.1
-2.1 -1.4 -1.8 -2.4 -1.6 -1.3 -1.7 20.2 24.1 -33.3
6.9 6.9 10.8 15.8 9.3 8.8 8.3 8.5 8.7 9.2
1.3 -7.2 -7.1 -7.0 -1.0 -2.4 -8.0 -1.9 271.0 -68.1

-0.8 -1.4 -0.8 0.2 1.6 18.5 -* -0.2 2.7 0.6
2.5 3.9 10.8 8.5 0.8 2.7 1.8 3.8 4.6 3.8

..........
-1.5 -* -0.2 -0.1 -15.5 -2.0 -18.0 -0.2

-68.5 -66.8 -72.7 -74.7 -79.3 -80.1 -77.8 -92.8 -81.8 -85.8
6.0 9.2 5.7 12.2 0.2 1.1 3.0 0.9 4.6 5.3

-41.1 -43.7 -47.3 -46.1 -53.1 -37.9 -85.3 -61.5 230.6 -147.4
1,251.7 1,361.6 1,429.7 1,466.3 1,521.3 1,580.2 1,588.8 1,687.7 2,222.5 1,998.0

450.2 409.9 385.2 380.3 404.3 451.2 465.3 478.4 401.5 430.2

-94.3 -94.3 -87.8 -80.1 -79.3 -79.6 -77.9 -82.5 -66.7 -69.9
-86.2 -94.7 -101.1 -101.9 -105.4 -108.6 -114.7 -120.6 -123.6 -123.2
-11.5 -10.2 -10.9 -8.8 -8.5 -11.1 -16.1 -7.3 -15.3 -33.2
258.2 210.7 185.3 189.5 211.1 251.9 256.6 268.0 195.9 203.9

1,509.9 1,572.3 1,615.1 1,655.8 1,732.4 1,832.1 1,845.4 1,955.7 2,418.4 2,201.9

155

Table 8.6 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $50 million or less.

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate

-15.0 -4.6 -15.1 -1.5 31.6 17.2 49.3 2.6 38.9 15.1

280.9 250.5 261.5 292.6 337.8 353.1 353.2 357.8 376.6 367.9
.......... 12.7 26.3 29.6 36.9 42.3 44.0 36.8

8.8 9.1 9.3 9.0 8.9 13.7 15.3 15.9 16.6 14.9
26.7 26.8 26.0 28.9 38.6 39.6 40.1 34.4 41.5 60.4

316.4 286.4 296.8 343.2 411.6 436.0 445.5 450.3 478.7 480.0
490.7 466.0 484.5 490.6 522.7 565.5 559.3 537.0 582.0 598.9

6.5 7.5 6.5 8.2 7.3 3.4 4.1 5.6 5.2 5.4
126.9 122.2 129.6 130.5 134.3 138.7 133.9 129.3 133.7 133.6
119.8 90.7 66.3 41.4 30.5 30.9 28.7 25.8 24.1 24.7

97.7 99.5 101.1 93.4 94.5 91.9 88.0 84.6 86.3 64.7
50.6 44.1 49.4 49.8 50.4 54.2 48.9 44.0 47.7 47.0
26.9 23.6 24.4 23.1 22.7 22.1 22.2 21.7 21.8 20.3
56.8 54.9 56.7 58.3 58.0 58.1 56.3 53.9 54.6 55.1
23.2 22.1 21.3 20.9 19.9 19.4 18.3 17.1 32.0 31.3
14.2 0.3 -*

7.0 6.8 6.7 6.7 7.1 7.4 7.3 7.9 7.1 7.4
7.9 4.4 3.8 3.9 3.8 3.7 3.5 1.9 1.5 1.4

537.6 475.9 465.7 436.2 428.5 429.7 411.2 391.7 413.8 391.0
740.4 767.7 796.1 820.0 852.0 872.8 885.4 903.1 937.0 969.7

60.0 55.9 64.9 68.8 73.8 83.2 81.2 78.7 91.0 96.6
12.0 11.7 13.9 15.1 15.2 18.6 17.5 14.2 13.6 14.2
72.0 67.6 78.8 83.9 89.0 101.8 98.7 92.8 104.6 110.9

2,142.1 2,059.1 2,106.9 2,172.6 2,335.4 2,423.0 2,449.6 2,377.5 2,555.0 2,565.7

6.2 7.3 7.6 6.9 6.1 8.3 8.2 7.9 9.4 10.6
-3.1 -2.7 -0.7 -2.8 -3.1 -6.1 -4.6 -1.3 -0.7 -0.9
-2.0 2.0 3.7 -0.2 1.9 -1.5 -0.5 -2.5 -3.0 -1.7
14.5 11.8 23.7 18.2 11.6 11.5 12.1 14.1 26.5 10.8
-8.8 6.6 4.2 -13.4 -12.2 -12.4 -11.2 -14.3 -5.9 -3.8
9.0 9.4 9.0 9.0 8.7 9.5 9.4 8.9 9.1 9.1

-10.8 24.8 -81.6 -80.8 -23.1 -23.7 -14.9 0.7 -25.2 -13.0
-* 0.9 5.3 -1.3 -0.8 -0.7 2.3 5.8 2.2 0.6

7.9 8.5 10.0 10.7 4.6 6.0 5.9 6.2 6.7 9.8
.......... 0.1 1.1

-2.4 -13.0 -2.6 -1.2 -28.4 -7.9 -1.6 -5.2 -1.0 -2.7
-87.0 -90.5 -89.5 -83.2 -80.9 -81.0 -79.9 -81.7 -83.4 -91.5

5.9 6.3 4.8 3.5 2.6 6.3 5.1 8.3 12.7 9.8
-70.8 -28.6 -106.0 -134.7 -113.0 -91.6 -69.8 -53.1 -52.4 -61.7

2,071.3 2,030.4 2,000.9 2,037.9 2,222.3 2,331.4 2,379.8 2,324.4 2,502.5 2,504.0

462.6 359.2 408.1 413.8 383.0 405.5 423.2 472.8 527.0 591.9

-73.4 -14.8 -50.1 -55.7 -43.6 -52.4 -56.1 -60.1 -58.8 -57.3
-118.2 -112.4 -103.7 -96.6 -91.3 -85.4 -80.1 -76.0 -73.5 -71.1

-36.7 -11.7 -37.4 -40.9 -35.6 -41.3 -43.8 -42.1 -45.1 -46.6
234.3 220.4 216.9 220.6 212.4 226.4 243.2 294.6 349.7 417.0

2,305.6 2,250.9 2,217.8 2,258.4 2,434.7 2,557.8 2,623.0 2,619.0 2,852.2 2,921.0

156

Table 8.6 - OUTLAYS FOR MANDATORY AND RELATED PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

Mandatory Programs:
Human resource programs:

Education, training, employment, and social services
Health:

Medicaid
Refundable Premium Tax Credit and Cost Sharing Reductions
Childrens Health Insurance
Other

Total health
Medicare
Income security:

General retirement and disability
Federal employee retirement and disability
Unemployment compensation
Food and nutrition assistance
Supplemental Security Income
Family and Other Support Assistance
Earned Income Tax Credit
Child Tax Credit
Making Work Pay Tax Credit
Payments to States for foster care/adoption assistance
Housing Assistance and Other (including offsetting receipts)

Total income security
Social Security
Veterans benefits and services:

Income security for veterans
Other

Total veterans benefits and services
Total mandatory human resource programs

Other mandatory programs:
National defense
International affairs
Energy
Agriculture
Deposit insurance
Universal service fund
Other commerce and housing credit
Community and regional development
General government
Allowances
Spectrum auctions and major asset sales
Other undistributed offsetting receipts
All other

Total other mandatory programs
Total mandatory programs

Net interest:
Interest on Treasury debt securities (gross)
Interest received by:

On-budget trust funds
Off-budget trust funds

Other
Total net interest

Total outlays for mandatory and related programs
* $50 million or less.

2021
estimate

2022
estimate

2023
estimate

2024
estimate

12.3 9.4 6.6 4.3

317.0 300.6 307.3 306.3
36.1 36.4 36.4 36.5
13.1 13.4 13.7 14.1

138.4 128.2 125.3 126.0
504.5 478.6 482.8 482.9
613.6 674.5 677.3 676.5

4.1 4.5 4.8 4.8
134.4 138.8 134.5 130.6

25.5 26.8 28.1 28.9
63.2 63.1 63.4 63.0
46.6 50.9 47.5 43.8
20.2 19.8 19.4 18.9
54.2 54.1 54.0 53.9
28.3 27.5 27.7 27.1

..........
7.6 7.7 8.0 8.1
1.0 0.6 0.3 -*

385.0 393.8 387.8 379.1
1,003.3 1,038.5 1,075.6 1,114.0

100.4 112.3 109.1 105.3
13.0 13.1 12.7 12.1

113.4 125.5 121.8 117.4
2,632.0 2,720.4 2,751.8 2,774.2

11.1 11.4 10.8 10.3
-1.0 1.7 0.1 0.1
-8.4 -3.1 -3.9 -4.6
10.2 10.6 9.7 9.2
-2.0 0.9 3.9 6.1
8.7 8.4 8.2 8.0

-17.9 -19.1 -22.2 -21.9
0.8 0.9 0.7 0.8
9.3 9.7 9.0 8.6

16.3 26.3 32.1 24.3
-0.5 -0.9 -0.5 -0.5

-84.7 -84.0 -81.4 -80.2
8.2 6.5 5.1 4.6

-49.7 -30.7 -28.2 -35.2
2,582.3 2,689.6 2,723.6 2,739.0

643.5 690.9 726.7 749.8

-59.4 -65.3 -67.8 -72.1
-68.8 -65.3 -63.0 -60.1
-47.7 -49.8 -51.4 -53.2
467.5 510.4 544.5 564.4

3,049.8 3,200.1 3,268.1 3,303.3

157

Table 8.7 - OUTLAYS FOR DISCRETIONARY PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

National defense:
DoD-Military (051) 50,316 51,465 52,866 49,183 57,516 70,642 80,582 80,990 80,343 77,634
Other Defense 2,234 2,253 2,172 1,840 1,482 1,348 1,571 1,726 1,569 1,375

Total national defense 52,550 53,718 55,038 51,023 58,998 71,990 82,152 82,715 81,912 79,009
Nondefense:

International affairs 5,507 5,246 4,603 4,705 5,063 5,348 4,871 4,081 3,964 3,770
General science, space and technology:

General science and basic research 497 534 766 789 858 897 930 938 947 1,009
Space and other technology 1,226 2,516 4,131 5,035 5,858 5,337 4,596 4,083 3,565 3,172

Total general science, space and technology 1,723 3,051 4,897 5,824 6,716 6,234 5,525 5,021 4,512 4,182
Energy 654 643 686 830 744 835 1,040 1,019 985 887
Natural resources and environment 2,286 2,522 2,643 2,825 3,105 3,250 3,361 3,375 3,488 4,249
Agriculture 369 454 492 521 596 662 761 764 827 884
Commerce and housing credit 1,342 1,364 1,177 1,634 1,850 2,243 2,102 1,039 2,100 2,687
Transportation:

Ground transportation 70 65 64 67 86 121 154 287 288 495
Air transportation 737 772 801 864 890 983 1,033 1,176 1,386 2,390
Water and other transportation 617 633 620 698 671 743 826 847 887 1,033

Total transportation 1,425 1,469 1,485 1,628 1,647 1,847 2,013 2,310 2,561 3,918
Community and regional development 432 527 894 1,045 1,009 1,001 1,280 1,476 2,291 2,651
Education, training, employment and social services:

Education 640 749 803 1,002 2,143 3,253 3,778 3,654 4,317 4,877
Training, employment and social services 291 327 418 781 1,716 2,318 2,840 2,951 3,037 3,552

Total education, training, employment and social services 931 1,075 1,221 1,784 3,858 5,571 6,618 6,605 7,354 8,429
Health 1,087 1,283 1,563 1,495 1,735 2,152 2,560 2,843 3,143 3,417
Medicare 64 223 221 299 366 397
Income security:

Housing assistance 167 182 193 219 239 257 299 362 504 766
Other 336 295 335 307 327 365 383 427 455 627

Total income security 503 476 528 526 566 623 682 789 959 1,393
Social security 318 332 373 382 437 433 561 599 623 742
Veterans benefits and services 1,256 1,316 1,404 1,445 1,493 1,584 1,677 1,790 2,057 2,314
Administration of justice 426 461 486 532 560 614 654 653 823 1,156
General government 1,266 1,356 1,647 1,596 1,702 1,863 1,898 1,940 2,292 2,447
Allowances

Total nondefense 19,525 21,575 24,098 26,771 31,145 34,483 35,826 34,602 38,342 43,522
Total outlays for discretionary programs 72,075 75,294 79,136 77,793 90,143 106,473 117,978 117,318 120,254 122,531
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

158

Table 8.7 - OUTLAYS FOR DISCRETIONARY PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

77,809 75,446 79,238 85,959 88,174 21,850 95,452 102,448 114,083 131,597
1,529 1,649 1,483 1,657 1,703 462 2,065 2,201 2,694 3,032

79,338 77,095 80,720 87,615 89,876 22,312 97,517 104,649 116,777 134,629

4,581 4,830 6,197 8,155 7,459 3,315 8,013 8,542 9,143 12,775

979 961 1,017 1,036 1,032 291 1,072 1,154 1,295 1,380
3,196 3,074 2,964 2,951 3,336 869 3,658 3,766 3,937 4,450
4,175 4,034 3,982 3,987 4,368 1,160 4,730 4,919 5,232 5,829
1,092 1,075 689 1,738 2,589 725 3,786 5,295 6,110 6,148
4,758 5,463 6,491 8,115 8,931 2,859 11,279 12,016 13,674 15,485

912 936 945 1,047 1,059 271 1,193 1,304 1,519 1,533
1,907 1,969 2,418 2,851 2,764 1,154 3,455 3,369 3,801 5,079

615 836 948 2,128 9,106 2,202 9,467 9,943 11,650 14,761
2,764 2,179 2,162 2,345 2,485 569 2,736 3,200 3,320 3,673
1,086 1,220 1,339 1,443 1,523 417 1,716 1,692 1,923 2,281
4,465 4,235 4,450 5,916 13,114 3,189 13,919 14,835 16,894 20,715
3,047 3,565 3,458 3,678 4,649 1,342 6,058 10,845 9,247 9,437

5,357 5,470 5,469 7,098 7,554 1,878 8,549 9,170 10,876 12,366
4,636 5,078 4,747 5,969 8,196 2,456 9,112 13,237 14,067 13,421
9,993 10,548 10,216 13,067 15,751 4,334 17,660 22,408 24,943 25,787
3,997 4,567 4,749 5,821 6,715 1,581 6,935 7,294 7,513 8,471

455 439 667 661 836 220 770 936 988 1,080

1,156 1,652 1,825 2,128 2,504 656 3,007 3,683 4,309 5,488
672 762 1,022 1,368 2,270 474 2,529 2,808 3,159 5,325

1,829 2,414 2,847 3,496 4,774 1,130 5,536 6,491 7,468 10,813
794 914 878 1,101 1,200 304 1,370 1,413 1,479 1,494

2,734 3,050 3,358 4,121 4,535 1,157 5,243 5,857 6,234 7,165
1,507 1,978 2,371 2,877 3,411 913 3,713 3,899 4,254 4,671
2,961 3,284 3,773 3,720 3,545 2,090 5,896 4,637 4,724 5,213
..........

49,206 53,300 57,487 70,349 85,701 25,744 99,556 114,061 123,221 141,694
128,544 130,394 138,207 157,965 175,577 48,056 197,073 218,710 239,998 276,324

159

Table 8.7 - OUTLAYS FOR DISCRETIONARY PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

154,368 181,402 204,426 221,584 245,575 266,000 274,566 282,583 295,453 290,669
3,596 4,531 5,455 6,461 7,534 7,831 7,951 8,336 8,581 9,472

157,964 185,933 209,882 228,045 253,109 273,832 282,517 290,918 304,034 300,141

13,648 12,881 13,603 16,267 17,390 17,708 15,224 15,743 16,596 19,056

1,469 1,591 1,638 1,839 2,022 2,212 2,243 2,408 2,628 2,815
4,992 5,593 6,290 6,469 6,607 6,756 6,957 8,413 10,196 11,609
6,461 7,184 7,928 8,308 8,629 8,968 9,200 10,821 12,824 14,423

10,335 8,612 6,483 7,015 6,502 5,021 5,021 4,968 4,881 4,761
15,356 14,839 14,153 14,380 15,072 15,444 15,250 16,012 17,068 17,791

1,682 1,693 1,618 1,824 1,981 1,905 1,974 2,035 2,244 2,349
4,273 3,582 3,516 3,674 3,681 2,869 2,409 2,368 3,334 3,834

14,765 13,163 13,883 14,603 17,076 17,899 16,199 17,391 16,950 17,611
3,731 3,480 3,911 4,436 4,934 5,341 5,556 5,888 6,621 7,233
2,334 2,592 2,754 2,792 2,829 2,609 2,747 2,801 2,806 3,011

20,831 19,235 20,548 21,830 24,839 25,849 24,502 26,079 26,377 27,855
9,058 6,677 6,087 6,316 6,668 6,132 5,509 5,282 5,190 7,333

12,784 11,257 12,062 12,147 13,651 14,262 14,811 15,657 17,446 18,352
12,543 8,286 8,265 7,726 8,152 8,530 8,430 8,930 9,667 9,519
25,326 19,542 20,327 19,873 21,803 22,792 23,242 24,587 27,113 27,870

9,102 8,983 8,537 8,930 9,602 10,231 10,653 12,151 13,055 14,863
1,222 1,256 1,342 1,531 1,735 1,718 1,727 1,972 2,254 2,299

6,867 8,067 9,452 10,052 11,406 11,444 11,281 12,730 13,982 15,483
6,328 6,786 7,514 7,438 7,803 7,894 7,635 7,516 7,722 8,203

13,195 14,852 16,966 17,489 19,209 19,338 18,916 20,246 21,703 23,687
1,703 2,048 2,211 2,171 2,191 2,209 2,280 2,533 2,147 2,127
7,605 8,179 8,957 9,594 10,352 10,653 11,037 11,677 12,145 12,996
4,865 4,797 5,202 5,765 6,385 6,674 7,470 9,046 9,647 10,276
5,286 5,659 5,951 6,435 6,643 7,177 7,230 7,979 8,219 8,916
..........

149,949 140,019 143,428 151,402 162,683 164,688 161,644 173,499 184,798 200,437
307,913 325,952 353,310 379,447 415,793 438,520 444,161 464,418 488,832 500,578

160

Table 8.7 - OUTLAYS FOR DISCRETIONARY PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

308,907 291,253 280,012 269,362 261,070 253,552 259,581 258,045 262,094 281,840
10,797 11,348 12,419 12,904 12,492 12,409 12,093 12,205 13,369 13,125

319,704 302,602 292,430 282,266 273,562 265,961 271,674 270,250 275,463 294,965

19,698 19,160 21,570 20,812 20,101 18,343 18,909 18,151 19,476 21,232

3,134 3,545 3,927 3,820 4,108 3,987 4,092 5,307 5,633 6,170
12,957 12,838 13,092 12,363 12,593 12,693 13,056 12,866 12,446 12,427
16,091 16,383 17,019 16,183 16,701 16,680 17,148 18,173 18,079 18,597

4,409 5,396 5,560 6,402 6,765 5,961 4,906 3,710 3,128 2,958
18,588 20,010 20,030 20,741 21,888 20,928 21,264 21,932 23,610 24,880

2,513 3,892 3,972 4,147 3,889 4,009 3,943 4,197 4,431 4,515
3,346 2,625 2,103 853 2,847 1,680 1,572 407 412 4,408

18,028 18,869 19,862 22,283 23,451 23,591 24,955 24,525 26,626 30,602
8,187 9,316 10,049 10,146 10,020 10,135 10,138 10,594 10,720 10,571
3,045 3,281 3,322 3,568 3,563 3,319 3,294 3,134 3,217 3,580

29,260 31,465 33,233 35,997 37,034 37,045 38,387 38,253 40,563 44,753
6,161 6,403 8,462 10,866 10,198 10,433 10,768 10,195 11,962 11,463

20,364 22,528 24,722 24,642 25,164 25,162 25,708 27,977 30,306 33,663
10,233 11,488 11,741 12,926 13,775 13,309 13,964 14,592 14,857 15,313
30,597 34,016 36,463 37,568 38,939 38,471 39,672 42,569 45,163 48,976
16,164 17,966 19,652 20,512 22,025 22,592 22,959 24,894 26,977 29,922

2,444 2,846 2,650 2,914 2,971 2,953 2,575 2,589 2,753 2,998

16,961 18,780 21,401 23,809 27,445 26,670 27,696 28,686 27,645 28,788
8,966 9,617 10,123 12,060 11,772 11,340 11,749 12,224 12,313 12,638

25,927 28,397 31,525 35,869 39,217 38,010 39,445 40,910 39,958 41,426
2,250 2,417 2,600 2,651 2,573 2,620 2,955 3,096 3,046 3,375

13,759 15,112 15,823 16,720 17,432 17,607 18,596 18,482 19,372 20,740
12,129 14,208 14,903 15,288 16,429 17,929 20,534 22,663 25,733 27,559
10,237 10,908 11,759 11,550 12,190 11,511 11,730 11,524 11,987 11,859
..........

213,574 231,202 247,323 259,074 271,199 266,772 275,363 281,745 296,650 319,661
533,278 533,803 539,753 541,340 544,761 532,733 547,037 551,995 572,113 614,626

161

Table 8.7 - OUTLAYS FOR DISCRETIONARY PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

291,749 333,235 388,101 436,339 473,414 498,752 526,638 592,565 634,002 663,671
14,326 15,717 16,841 17,718 20,189 21,215 21,230 19,869 22,722 25,183

306,075 348,952 404,942 454,057 493,603 519,967 547,868 612,434 656,724 688,854

22,479 26,194 27,831 33,755 39,020 35,857 34,948 37,369 43,005 45,613

6,509 7,237 7,935 8,326 8,787 9,006 9,128 9,525 9,921 11,617
13,236 13,473 12,880 14,637 14,778 14,491 15,258 17,200 18,397 18,370
19,745 20,710 20,815 22,963 23,565 23,497 24,386 26,725 28,318 29,987

2,897 2,975 3,072 3,406 3,806 3,264 3,630 3,867 5,779 10,121
25,816 28,397 29,358 30,058 30,378 34,276 31,411 33,007 35,021 42,539

4,958 5,165 5,642 5,754 5,974 5,958 6,030 8,419 6,249 6,771
1,390 971 -619 141 2,074 1,828 1,741 3,046 7,706 6,520

34,595 39,031 35,813 39,930 41,583 44,212 45,877 49,165 53,575 59,984
11,617 14,147 23,086 17,123 18,937 18,803 18,589 19,816 20,893 21,656

3,929 4,101 5,283 5,734 5,555 5,848 6,695 7,066 7,827 8,260
50,141 57,279 64,182 62,787 66,075 68,863 71,161 76,047 82,295 89,900
12,329 14,056 19,498 15,664 24,919 38,328 29,610 24,112 25,150 23,345

37,689 43,333 50,920 54,822 59,410 60,655 59,821 61,759 80,604 109,253
16,607 19,448 20,343 20,397 19,715 20,057 19,984 20,204 20,910 25,080
54,296 62,781 71,263 75,219 79,125 80,712 79,805 81,963 101,514 134,333
33,157 39,414 44,243 47,736 50,481 51,347 52,380 54,049 56,601 65,386

3,323 3,156 3,724 4,470 4,304 4,989 4,632 4,941 4,998 5,159

30,067 33,046 35,306 36,574 37,710 38,002 39,436 40,245 41,405 46,628
13,894 14,942 15,674 15,689 16,524 16,358 16,929 18,008 22,081 22,976
43,961 47,988 50,980 52,263 54,234 54,360 56,365 58,253 63,486 69,604

3,590 3,907 4,227 4,011 4,593 4,638 4,711 4,917 5,237 5,985
22,392 24,085 25,726 28,589 30,482 32,404 35,301 41,189 46,810 50,918
29,853 33,807 34,151 38,129 39,412 40,309 41,756 47,689 50,895 52,681
12,639 14,113 15,304 16,063 16,496 16,027 15,855 16,857 17,748 19,450
..........

342,966 384,998 419,397 441,008 474,938 496,657 493,722 522,450 580,812 658,312
649,041 733,950 824,339 895,065 968,541 1,016,624 1,041,590 1,134,884 1,237,536 1,347,166

162

Table 8.7 - OUTLAYS FOR DISCRETIONARY PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate

673,838 645,435 602,118 572,708 557,995 558,769 562,402 594,536 644,203 694,600
25,554 25,088 23,632 23,741 25,390 26,062 27,790 28,158 30,125 31,451

699,392 670,523 625,750 596,449 583,385 584,831 590,192 622,694 674,328 726,051

48,769 39,507 47,159 49,794 55,342 51,755 51,328 50,435 55,085 54,217

12,337 12,345 12,357 11,911 11,660 11,851 12,216 12,287 13,405 13,227
17,032 16,602 16,429 16,559 17,693 18,223 18,073 19,108 20,265 21,171
29,369 28,947 28,786 28,470 29,353 30,074 30,289 31,395 33,670 34,398
14,146 12,877 7,307 5,427 4,811 5,291 4,412 4,918 6,519 5,495
43,598 39,595 36,555 35,603 36,222 36,373 36,766 35,803 40,359 41,477

6,395 6,002 5,659 5,540 6,303 6,117 5,800 6,111 8,164 6,967
-2,039 -192 -13,973 -6,832 -9,959 -5,943 -8,632 -4,186 -1,636 3,686

60,180 60,490 59,384 59,975 58,547 61,316 62,269 61,411 63,068 65,444
21,707 22,039 21,707 21,425 21,148 21,151 21,458 21,317 24,082 22,925

9,063 8,575 8,594 8,585 8,810 8,647 8,834 9,224 10,553 10,969
90,950 91,104 89,685 89,985 88,505 91,114 92,561 91,952 97,703 99,338
23,945 24,223 26,938 22,044 21,530 20,856 22,450 35,675 30,557 34,921

91,917 73,456 66,784 71,834 68,441 70,180 70,050 70,794 75,508 71,974
24,460 21,955 21,132 20,266 20,984 21,596 21,810 22,214 23,754 23,094

116,377 95,411 87,916 92,100 89,425 91,776 91,860 93,008 99,262 95,068
62,746 60,313 57,071 55,727 55,861 56,375 60,326 61,345 68,678 70,057

5,730 5,775 6,017 6,385 6,329 6,175 5,906 6,858 6,320 6,670

47,743 43,801 42,376 43,020 43,295 44,629 45,711 47,128 49,409 48,481
23,344 21,616 21,491 21,190 22,100 21,537 21,754 22,356 24,155 21,602
71,087 65,417 63,867 64,210 65,395 66,166 67,465 69,484 73,564 70,083

5,888 5,576 5,710 5,657 5,862 5,785 5,674 5,776 5,790 5,395
56,710 57,020 58,961 63,131 67,618 68,305 71,816 77,869 84,221 91,531
54,294 54,072 51,350 49,413 50,038 53,432 54,692 55,550 58,173 61,429
19,780 19,535 17,604 15,764 16,118 16,767 17,403 16,922 19,195 20,215
.......... -841 -1,079

647,745 605,182 576,612 582,418 588,753 600,418 610,116 638,915 684,783 699,868
1,347,137 1,275,705 1,202,362 1,178,867 1,172,138 1,185,249 1,200,308 1,261,609 1,359,111 1,425,919

163

Table 8.7 - OUTLAYS FOR DISCRETIONARY PROGRAMS: 1962 - 2024
(in millions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

2021
estimate

2022
estimate

2023
estimate

2024
estimate

717,309 723,774 729,455 735,986
32,450 33,097 35,298 36,618

749,759 756,871 764,753 772,604

50,956 47,419 46,273 44,963

13,480 13,793 13,140 13,287
20,648 20,342 20,342 20,353
34,128 34,135 33,482 33,640

4,802 4,108 3,674 3,630
39,597 39,285 37,572 38,082

6,302 5,777 5,564 5,390
28 -1,235 -1,708 -1,952

66,764 55,369 51,709 51,535
21,146 20,357 20,221 19,829
10,785 10,285 10,075 9,991
98,695 86,011 82,005 81,355
26,564 26,794 24,997 21,397

66,077 67,115 66,526 66,473
21,432 21,071 20,936 20,847
87,509 88,186 87,462 87,320
66,504 66,395 65,786 65,544

7,160 7,217 7,027 7,050

47,821 47,062 45,366 44,625
21,507 21,192 21,327 21,531
69,328 68,254 66,693 66,156

5,484 5,525 5,561 5,540
102,605 103,968 104,149 103,827

66,610 69,131 72,046 73,566
19,884 20,161 21,006 21,478

-35,647 -55,453 -70,084 -83,109
650,509 615,678 591,505 573,877

1,400,268 1,372,549 1,356,258 1,346,481

164

Table 8.8 - OUTLAYS FOR DISCRETIONARY PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

National defense:
DoD-Military (051) 407.7 399.0 404.5 377.5 421.4 501.4 545.9 519.2 489.9 445.7
Other Defense 18.1 17.5 16.6 14.1 10.9 9.6 10.6 11.1 9.6 7.9

Total national defense 425.9 416.4 421.1 391.6 432.2 510.9 556.6 530.2 499.5 453.6
Nondefense:

International affairs 45.0 40.3 33.7 33.1 34.6 36.1 32.1 25.0 22.9 19.9
General science, space and technology:

General science and basic research 4.1 4.1 5.6 5.5 5.9 6.0 6.1 5.7 5.5 5.3
Space and other technology 10.0 19.3 30.2 35.4 40.0 36.0 30.3 25.0 20.6 16.7

Total general science, space and technology 14.1 23.4 35.8 40.9 45.9 42.0 36.4 30.8 26.0 22.0
Energy 5.3 4.9 5.0 5.8 5.1 5.6 6.9 6.3 5.7 4.7
Natural resources and environment 18.8 19.5 19.5 20.1 21.6 22.3 22.7 21.2 20.6 23.4
Agriculture 3.1 3.6 3.7 3.8 4.3 4.7 5.2 4.9 5.0 5.0
Commerce and housing credit 11.0 10.5 8.6 11.5 12.6 15.1 13.9 6.4 12.1 14.2
Transportation:

Ground transportation 0.6 0.5 0.5 0.5 0.7 0.9 1.1 2.1 1.9 3.0
Air transportation 6.1 6.0 5.9 6.2 6.2 6.7 6.9 7.4 8.1 12.7
Water and other transportation 5.0 4.9 4.5 4.9 4.6 5.0 5.4 5.2 5.1 5.4

Total transportation 11.7 11.4 11.0 11.6 11.4 12.7 13.5 14.6 15.2 21.1
Community and regional development 3.7 4.3 7.2 8.2 7.9 7.7 9.8 10.7 15.7 17.0
Education, training, employment and social services:

Education 5.6 6.2 6.5 7.8 17.2 25.5 28.5 25.7 28.6 29.9
Training, employment and social services 2.5 2.7 3.4 5.9 13.3 17.9 21.6 20.9 21.0 22.7

Total education, training, employment and social services 8.1 8.9 9.8 13.7 30.4 43.4 50.0 46.6 49.7 52.6
Health 8.0 9.1 10.8 9.8 11.1 13.6 16.3 16.8 17.5 17.7
Medicare 0.4 1.5 1.5 1.8 2.1 2.1
Income security:

Housing assistance 1.0 1.1 1.1 1.3 1.3 1.4 1.6 1.9 2.5 3.6
Other 3.0 2.4 2.7 2.4 2.6 2.8 2.8 2.9 2.9 3.8

Total income security 4.0 3.4 3.8 3.6 3.9 4.2 4.4 4.8 5.4 7.4
Social security 2.6 2.5 2.7 2.7 3.0 2.9 3.7 3.7 3.6 3.9
Veterans benefits and services 7.9 8.0 8.4 8.5 8.6 8.9 9.2 9.3 10.2 10.9
Administration of justice 3.5 3.5 3.6 3.7 3.8 4.1 4.3 4.0 4.8 6.4
General government 10.4 10.5 12.2 11.3 11.8 12.7 12.7 12.1 13.5 13.2
Allowances

Total nondefense 157.0 163.9 175.9 188.3 216.4 237.6 242.7 219.0 230.1 241.6
Total outlays for discretionary programs 582.9 580.4 597.0 579.9 648.7 748.6 799.2 749.2 729.5 695.1
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

165

Table 8.8 - OUTLAYS FOR DISCRETIONARY PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

407.8 369.5 363.3 361.8 349.2 84.9 350.3 351.9 362.3 377.6
8.0 8.1 6.8 7.0 6.7 1.8 7.6 7.6 8.6 8.7

415.8 377.5 370.1 368.8 355.9 86.7 357.9 359.5 370.8 386.3

22.7 22.6 27.4 33.8 28.4 12.4 28.4 28.7 28.5 37.1

4.8 4.5 4.5 4.3 3.9 1.1 3.8 3.9 4.0 4.0
15.8 14.4 13.1 12.2 12.7 3.2 13.0 12.7 12.3 12.9
20.7 18.9 17.6 16.5 16.6 4.3 16.8 16.5 16.3 16.9

5.4 5.0 3.1 7.2 9.9 2.7 13.4 17.9 19.1 18.1
24.6 27.2 31.3 36.1 36.9 11.6 43.8 43.6 45.9 47.9

4.8 4.8 4.5 4.6 4.3 1.1 4.5 4.7 5.0 4.7
9.4 9.2 10.7 11.8 10.5 4.3 12.3 11.3 11.9 14.8

3.5 4.6 4.8 9.7 41.8 9.9 40.4 40.0 43.3 49.6
13.8 10.6 9.9 10.0 9.7 2.1 10.0 11.2 10.8 11.0

5.4 5.7 5.9 6.0 5.8 1.6 6.1 5.7 6.0 6.6
22.7 20.9 20.7 25.7 57.4 13.6 56.5 56.9 60.0 67.2
18.7 20.8 18.8 18.1 21.1 5.9 25.6 42.4 33.7 31.0

31.2 30.7 28.4 33.0 31.8 7.7 33.5 34.1 37.3 38.1
28.0 30.0 26.0 30.0 38.3 11.1 39.7 54.5 52.8 45.3
59.2 60.7 54.3 63.0 70.1 18.8 73.1 88.6 90.1 83.4
19.7 21.2 20.8 23.4 25.1 5.8 24.2 23.9 22.6 23.4

2.3 2.1 3.0 2.7 3.2 0.8 2.7 3.1 3.1 3.1

5.2 7.1 7.3 7.7 8.5 2.2 9.5 10.9 11.8 13.6
3.9 4.2 5.1 6.3 9.2 1.9 9.5 9.8 10.1 14.8
9.1 11.4 12.4 14.0 17.7 4.1 19.1 20.8 21.9 28.4
3.9 4.3 3.9 4.6 4.6 1.1 4.9 4.7 4.6 4.3

12.4 13.3 13.6 15.2 15.6 3.9 16.8 17.6 17.3 18.0
7.9 10.1 11.3 12.7 13.7 3.5 13.8 13.5 13.5 13.7

15.0 15.8 17.1 15.8 13.8 7.9 23.0 17.2 15.1 15.5
..........
258.5 268.1 270.3 305.3 349.0 101.8 378.9 411.4 408.6 427.5
674.3 645.7 640.4 674.0 705.0 188.4 736.8 770.9 779.4 813.8

166

Table 8.8 - OUTLAYS FOR DISCRETIONARY PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

399.4 430.9 462.8 476.9 508.8 539.0 548.3 550.4 554.1 527.1
9.3 10.8 12.4 13.9 15.6 15.9 15.9 16.2 16.1 17.2

408.7 441.6 475.2 490.8 524.4 554.9 564.1 566.7 570.2 544.2

36.4 32.7 33.6 38.0 38.9 39.6 33.3 33.2 34.4 39.4

3.9 4.0 4.0 4.3 4.5 5.0 4.9 5.1 5.5 5.8
13.3 14.2 15.5 15.1 14.8 15.1 15.3 17.8 21.2 24.0
17.2 18.2 19.6 19.4 19.3 20.1 20.2 22.8 26.6 29.8
27.7 22.0 16.1 16.5 14.6 11.3 11.0 10.5 10.1 9.8
43.0 39.1 35.8 34.4 34.6 35.2 33.7 34.0 35.5 36.5

4.7 4.4 4.1 4.4 4.5 4.3 4.4 4.3 4.7 4.8
11.4 9.1 8.7 8.6 8.2 6.4 5.3 5.0 6.9 7.9

44.7 36.9 37.2 37.3 41.8 42.4 36.6 37.8 35.4 35.2
10.1 8.9 9.8 10.5 11.2 12.1 12.2 12.5 13.8 14.9

6.2 6.6 6.8 6.5 6.3 5.8 6.0 5.9 5.8 6.2
61.1 52.4 53.7 54.4 59.3 60.3 54.8 56.2 55.0 56.3
26.8 18.6 16.2 15.9 16.1 14.4 12.4 11.4 10.8 14.8

35.4 29.4 29.4 28.4 30.8 31.2 31.1 31.6 33.9 34.4
37.9 22.9 21.9 19.4 19.6 20.0 18.9 19.3 20.2 19.2
73.3 52.4 51.3 47.7 50.4 51.2 50.0 50.9 54.1 53.6
23.2 21.6 20.1 19.9 20.6 21.9 22.3 24.5 25.9 28.9

3.3 3.2 3.3 3.6 3.9 3.8 3.8 4.2 4.7 4.8

15.5 17.2 19.2 19.7 21.6 21.1 20.3 22.1 23.2 24.7
15.8 15.9 17.0 15.9 16.1 16.0 15.0 14.3 14.2 14.5
31.4 33.1 36.3 35.6 37.8 37.1 35.3 36.3 37.4 39.2

4.5 5.2 5.5 5.1 4.9 4.9 5.0 5.3 4.5 4.5
17.4 17.6 18.5 19.0 19.8 19.9 20.1 20.5 20.4 21.0
13.0 12.1 12.8 13.4 14.2 14.8 16.3 19.0 19.9 21.1
14.4 14.6 14.9 15.2 15.1 16.2 15.9 16.9 17.1 18.4

..........
408.6 356.2 350.1 351.1 362.4 361.6 343.8 355.2 367.8 390.9
817.3 797.8 825.3 841.9 886.8 916.5 907.9 921.8 938.0 935.1

167

Table 8.8 - OUTLAYS FOR DISCRETIONARY PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

533.7 495.3 471.5 449.3 427.2 406.1 409.4 399.5 397.8 413.2
18.7 19.3 20.9 21.5 20.4 19.9 19.1 18.9 20.3 19.2

552.4 514.6 492.4 470.8 447.7 426.0 428.5 418.3 418.1 432.4

38.7 34.6 36.1 34.5 31.2 27.7 27.9 27.3 28.5 30.0

6.2 6.4 6.6 6.3 6.4 6.0 6.0 8.0 8.3 8.7
25.5 23.2 22.0 20.5 19.6 19.2 19.3 19.4 18.3 17.6
31.7 29.6 28.6 26.9 26.0 25.2 25.3 27.4 26.5 26.3

8.7 9.8 9.4 10.6 10.6 9.0 7.3 5.6 4.6 4.2
36.4 36.4 34.0 34.8 34.6 32.1 31.9 33.4 35.0 35.5

4.9 7.1 6.7 6.9 6.1 6.1 5.9 6.4 6.6 6.4
6.6 4.7 3.5 1.4 4.4 2.5 2.3 0.6 0.6 6.2

34.6 35.0 35.7 39.0 39.6 38.8 40.2 39.1 41.5 45.9
16.0 16.9 17.1 17.0 15.9 15.5 15.2 16.1 15.9 15.1

6.0 5.9 5.6 5.9 5.6 5.0 4.9 4.7 4.7 5.1
56.6 57.9 58.4 61.9 61.1 59.3 60.3 60.0 62.1 66.1
11.9 11.8 14.9 18.8 16.9 16.9 17.1 16.1 18.4 17.0

36.7 39.1 41.4 40.5 40.0 39.0 39.0 42.2 44.6 48.2
19.7 21.2 20.6 22.1 22.7 21.3 21.9 22.8 22.6 22.5
56.4 60.3 62.0 62.7 62.7 60.3 61.0 65.0 67.3 70.7
29.8 30.9 31.8 32.7 33.3 33.2 33.1 36.3 38.5 41.3

4.8 5.1 4.4 4.8 4.6 4.5 3.8 3.9 4.0 4.2

26.0 28.1 31.2 34.0 38.4 36.6 37.2 38.2 36.5 37.0
15.3 15.9 16.0 18.5 17.5 16.5 16.8 17.4 17.2 17.1
41.3 44.0 47.2 52.6 55.9 53.1 54.0 55.6 53.7 54.1

4.4 4.4 4.4 4.4 4.0 4.0 4.4 4.7 4.5 4.8
21.3 22.7 23.1 23.9 24.3 24.1 25.0 24.5 25.5 26.6
23.7 25.6 25.0 25.3 25.6 27.2 30.6 34.4 38.1 39.3
20.1 19.8 19.8 19.3 19.1 17.5 17.4 17.5 17.6 16.8

..........
397.2 404.5 409.4 421.5 420.4 402.6 407.2 418.6 431.5 449.5
949.5 919.2 901.8 892.3 868.0 828.6 835.7 837.0 849.5 881.9

168

Table 8.8 - OUTLAYS FOR DISCRETIONARY PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

413.6 457.5 500.5 542.2 561.5 567.3 579.9 628.3 673.6 692.6
20.3 21.6 21.7 22.0 23.9 24.1 23.4 21.1 24.1 26.3

433.9 479.1 522.2 564.3 585.5 591.4 603.3 649.4 697.8 718.8

30.7 34.6 35.3 41.4 46.2 41.2 38.7 40.4 46.0 47.4

8.9 9.6 10.1 10.2 10.4 10.3 10.1 10.3 10.6 12.1
18.1 17.8 16.3 18.0 17.5 16.6 16.9 18.6 19.7 19.1
27.0 27.4 26.4 28.2 27.9 27.0 27.0 28.9 30.3 31.1

4.0 4.0 3.9 4.2 4.5 3.8 4.0 4.2 6.2 10.5
35.7 38.0 37.8 37.5 36.4 39.6 35.0 35.7 37.5 44.3

6.9 6.9 7.2 7.1 7.1 6.9 6.7 9.1 6.7 7.0
1.9 1.3 -0.8 0.2 2.5 2.1 1.9 3.3 8.2 6.8

50.4 55.7 50.1 53.3 52.5 53.2 52.3 53.5 57.5 63.3
16.1 19.0 29.6 21.4 22.7 21.8 20.7 21.4 22.4 22.5

5.4 5.4 6.7 7.0 6.6 6.7 7.4 7.6 8.4 8.6
71.9 80.1 86.4 81.7 81.8 81.7 80.5 82.6 88.2 94.4
17.7 19.7 26.6 20.6 31.2 45.2 33.5 26.2 27.0 24.5

52.4 58.9 67.6 70.5 73.0 71.4 67.4 66.7 86.2 114.8
23.7 27.1 27.5 26.6 24.4 23.8 22.6 21.9 22.4 26.4
76.0 86.0 95.1 97.1 97.4 95.2 90.0 88.6 108.6 141.2
44.5 51.5 56.0 58.6 59.8 58.8 58.0 58.2 60.5 68.0

4.6 4.2 4.7 5.5 5.1 5.7 5.1 5.3 5.3 5.4

37.8 41.0 43.0 43.5 43.6 42.7 43.3 42.7 44.0 48.7
18.2 19.3 19.7 19.2 19.6 18.7 18.7 19.2 23.5 24.0
56.0 60.3 62.7 62.7 63.2 61.3 62.0 62.0 67.5 72.7

4.9 5.2 5.4 4.9 5.4 5.3 5.2 5.3 5.6 6.2
28.1 29.9 31.2 34.0 35.2 36.4 38.8 43.7 49.7 53.1
41.4 45.2 43.7 47.3 47.0 46.5 46.3 51.5 54.5 54.8
17.4 18.7 19.5 19.9 19.7 18.4 17.6 18.2 19.0 20.2

..........
468.8 513.0 541.1 551.0 570.6 575.1 550.4 563.1 620.8 687.6
902.7 992.1 1,063.3 1,115.2 1,156.1 1,166.5 1,153.7 1,212.5 1,318.6 1,406.4

169

Table 8.8 - OUTLAYS FOR DISCRETIONARY PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate

683.1 645.4 597.9 559.9 543.3 542.2 537.8 556.7 591.1 624.9
25.9 25.1 23.5 23.2 24.7 25.3 26.6 26.4 27.6 28.3

709.0 670.5 621.4 583.1 568.0 567.5 564.3 583.0 618.8 653.2

49.4 39.5 46.6 48.2 52.7 48.9 47.5 45.5 48.8 47.0

12.5 12.3 12.2 11.5 11.1 11.2 11.3 11.1 11.9 11.5
17.3 16.6 16.2 16.0 16.8 17.2 16.7 17.2 17.9 18.4
29.8 28.9 28.4 27.6 27.9 28.4 28.0 28.3 29.8 29.8
14.4 12.9 7.2 5.3 4.6 5.0 4.1 4.4 5.8 4.8
44.3 39.6 36.0 34.4 34.4 34.3 34.0 32.2 35.6 35.9

6.5 6.0 5.6 5.4 6.0 5.8 5.4 5.5 7.2 6.0
-2.1 -0.2 -13.8 -6.6 -9.5 -5.6 -8.0 -3.8 -1.5 3.2

61.7 60.5 57.9 57.1 55.2 57.6 57.3 54.6 54.4 54.8
22.0 22.0 21.4 20.7 20.1 20.0 19.8 19.2 21.2 19.8

9.2 8.6 8.5 8.3 8.4 8.2 8.2 8.3 9.3 9.5
93.0 91.1 87.8 86.1 83.7 85.7 85.3 82.1 85.0 84.0
24.5 24.2 26.4 21.1 20.4 19.6 20.7 31.9 26.5 29.5

94.1 73.5 65.4 68.9 65.1 66.4 65.0 63.8 66.2 61.5
25.0 22.0 20.7 19.4 19.9 20.3 20.1 19.9 20.7 19.6

119.2 95.4 86.0 88.3 85.0 86.7 85.1 83.6 86.9 81.0
63.7 60.3 56.3 54.0 53.3 53.4 56.0 55.6 61.0 60.9

5.8 5.8 5.9 6.2 6.0 5.8 5.5 6.2 5.6 5.8

48.8 43.8 41.8 41.7 41.8 42.8 43.1 43.3 44.4 42.6
23.8 21.6 21.1 20.5 21.2 20.5 20.4 20.4 21.6 18.8
72.6 65.4 62.9 62.2 63.0 63.3 63.4 63.7 66.0 61.5

6.0 5.6 5.6 5.5 5.6 5.5 5.2 5.2 5.1 4.7
57.9 57.0 58.1 61.3 65.3 65.4 67.6 71.5 75.7 80.5
55.1 54.1 50.7 47.8 47.6 50.4 50.6 50.1 51.5 53.2
20.0 19.5 17.4 15.3 15.3 15.8 16.1 15.3 17.0 17.5

.......... -0.7 -0.9
660.0 605.2 567.2 562.0 561.4 568.4 566.4 577.5 605.3 604.4

1,369.0 1,275.7 1,188.6 1,145.1 1,129.4 1,136.0 1,130.7 1,160.5 1,224.1 1,257.6

170

Table 8.8 - OUTLAYS FOR DISCRETIONARY PROGRAMS IN CONSTANT (FY 2012) DOLLARS: 1962 - 2024
(in billions of dollars)

Category and Program

National defense:
DoD-Military (051)
Other Defense

Total national defense
Nondefense:

International affairs
General science, space and technology:

General science and basic research
Space and other technology

Total general science, space and technology
Energy
Natural resources and environment
Agriculture
Commerce and housing credit
Transportation:

Ground transportation
Air transportation
Water and other transportation

Total transportation
Community and regional development
Education, training, employment and social services:

Education
Training, employment and social services

Total education, training, employment and social services
Health
Medicare
Income security:

Housing assistance
Other

Total income security
Social security
Veterans benefits and services
Administration of justice
General government
Allowances

Total nondefense
Total outlays for discretionary programs
Note: Discretionary BA for years prior to 1992 is not strictly comparable
to BA for later years because of conceptual changes for credit programs
and obligation limitations in special funds and trust funds. See the
introduction for more detail.

2021
estimate

2022
estimate

2023
estimate

2024
estimate

632.7 625.8 618.3 611.5
28.6 28.6 29.9 30.4

661.3 654.4 648.3 642.0

43.3 39.5 37.8 36.0

11.5 11.5 10.7 10.6
17.6 17.0 16.6 16.3
29.0 28.5 27.4 27.0

4.1 3.4 3.0 2.9
33.5 32.6 30.5 30.3

5.3 4.8 4.5 4.3
.......... -1.0 -1.4 -1.6

54.3 43.7 39.6 38.3
17.8 16.8 16.3 15.7

9.2 8.6 8.2 8.0
81.3 69.1 64.2 62.0
21.8 21.4 19.4 16.2

55.0 54.5 52.6 51.2
17.7 16.9 16.3 15.8
72.6 71.3 68.9 67.0
56.6 55.4 53.7 52.4

6.1 6.0 5.7 5.6

41.1 39.6 37.3 35.9
18.3 17.6 17.3 17.1
59.4 57.2 54.7 53.0

4.7 4.6 4.5 4.4
88.3 87.4 85.7 83.5
56.6 57.6 58.8 58.9
16.9 16.8 17.1 17.2

-30.3 -46.2 -57.3 -66.6
549.3 508.4 477.4 452.6

1,210.6 1,162.8 1,125.7 1,094.6

171

Total
National
Defense

Nondefense Total
National
Defense

Nondefense Total
National
Defense

Nondefense Total
National
Defense

Nondefense

1962 34,495 24,891 9,604 174.3 113.1 61.2 32.3 23.3 9.0 5.9 4.2 1.6

1963 38,425 26,571 11,854 191.9 118.2 73.7 34.5 23.9 10.6 6.2 4.3 1.9

1964 40,784 25,857 14,927 207.2 116.1 91.1 34.4 21.8 12.6 6.2 3.9 2.3

1965 38,062 21,327 16,735 196.9 96.0 100.9 32.2 18.0 14.2 5.4 3.0 2.4

1966 43,440 23,959 19,481 222.3 105.0 117.4 32.3 17.8 14.5 5.6 3.1 2.5

1967 51,135 29,455 21,680 256.9 125.5 131.4 32.5 18.7 13.8 6.1 3.5 2.6

1968 57,109 33,992 23,117 279.0 140.1 138.8 32.1 19.1 13.0 6.4 3.8 2.6

1969 57,565 34,565 23,000 268.6 136.5 132.1 31.3 18.8 12.5 5.9 3.5 2.3

1970 56,466 31,625 24,841 255.5 119.2 136.3 28.9 16.2 12.7 5.4 3.0 2.4

1971 56,724 28,823 27,901 246.9 103.6 143.3 27.0 13.7 13.3 5.1 2.6 2.5

1972 58,467 27,955 30,512 243.5 95.2 148.3 25.3 12.1 13.2 4.8 2.3 2.5

1973 59,158 26,794 32,364 236.8 86.9 149.9 24.1 10.9 13.2 4.4 2.0 2.4

1974 61,076 26,830 34,246 228.3 82.2 146.1 22.7 10.0 12.7 4.1 1.8 2.3

1975 69,407 28,421 40,986 237.2 79.5 157.7 20.9 8.6 12.3 4.3 1.8 2.6

1976 76,469 29,126 47,343 246.0 76.3 169.7 20.6 7.8 12.7 4.3 1.6 2.7

TQ 19,405 6,929 12,476 61.3 17.7 43.6 20.2 7.2 13.0 4.1 1.5 2.6

1977 82,789 32,499 50,290 248.0 79.0 169.0 20.2 7.9 12.3 4.1 1.6 2.5

1978 92,598 35,328 57,270 262.1 80.6 181.4 20.2 7.7 12.5 4.1 1.6 2.5

1979 105,873 40,874 64,999 275.6 85.6 190.0 21.0 8.1 12.9 4.1 1.6 2.5

1980 118,943 47,185 71,758 284.0 92.2 191.8 20.1 8.0 12.1 4.3 1.7 2.6

1981 132,141 56,079 76,061 283.7 100.1 183.6 19.5 8.3 11.2 4.2 1.8 2.4

1982 135,565 67,805 67,760 264.0 112.3 151.7 18.2 9.1 9.1 4.1 2.0 2.0

1983 146,848 81,568 65,280 268.4 127.3 141.2 18.2 10.1 8.1 4.2 2.3 1.8

1984 165,006 94,052 70,954 288.1 141.0 147.1 19.4 11.0 8.3 4.2 2.4 1.8

1985 186,631 108,394 78,236 316.9 160.2 156.7 19.7 11.5 8.3 4.4 2.5 1.8

1986 200,206 120,428 79,777 336.2 178.8 157.4 20.2 12.2 8.1 4.4 2.7 1.8

1987 204,295 126,749 77,546 335.5 188.1 147.4 20.3 12.6 7.7 4.3 2.7 1.6

1988 208,400 123,858 84,542 337.7 182.6 155.1 19.6 11.6 7.9 4.1 2.4 1.6

1989 220,895 131,033 89,862 348.8 188.0 160.7 19.3 11.5 7.9 4.0 2.4 1.6

1990 227,704 130,960 96,744 351.6 183.8 167.8 18.2 10.5 7.7 3.9 2.2 1.6

1991 231,246 127,319 103,926 347.7 173.5 174.2 17.5 9.6 7.8 3.8 2.1 1.7

1992 233,833 120,836 112,997 345.3 162.0 183.2 16.9 8.7 8.2 3.6 1.9 1.8

1993 236,715 116,636 120,078 343.3 153.2 190.1 16.8 8.3 8.5 3.5 1.7 1.8

1994 223,194 104,815 118,379 319.4 134.8 184.6 15.3 7.2 8.1 3.1 1.5 1.6

1995 233,180 97,583 135,597 327.7 123.1 204.6 15.4 6.4 8.9 3.1 1.3 1.8

1996 228,043 94,414 133,629 314.9 117.8 197.2 14.6 6.1 8.6 2.9 1.2 1.7

1997 228,756 92,587 136,169 313.1 115.1 198.0 14.3 5.8 8.5 2.7 1.1 1.6

1998 228,042 93,699 134,343 311.0 115.7 195.3 13.8 5.7 8.1 2.6 1.0 1.5

1999 239,874 94,162 145,712 321.9 114.8 207.1 14.1 5.5 8.6 2.5 1.0 1.5

2000 254,787 97,114 157,673 334.3 116.5 217.8 14.2 5.4 8.8 2.5 1.0 1.6

2001 284,950 105,193 179,757 367.3 124.7 242.7 15.3 5.6 9.6 2.7 1.0 1.7

2002 313,793 116,588 197,205 399.7 137.7 262.0 15.6 5.8 9.8 2.9 1.1 1.8

2003 346,329 132,044 214,285 433.1 154.1 279.0 16.0 6.1 9.9 3.1 1.2 1.9

2004 369,594 148,966 220,628 450.4 170.8 279.6 16.1 6.5 9.6 3.1 1.2 1.8

2005 393,596 160,131 233,465 461.6 179.3 282.3 15.9 6.5 9.4 3.1 1.2 1.8

2006 430,400 170,318 260,082 488.0 186.2 301.8 16.2 6.4 9.8 3.2 1.2 1.9

2007 429,813 184,905 244,908 470.1 198.1 272.0 15.8 6.8 9.0 3.0 1.3 1.7

2008 459,716 205,912 253,804 488.9 216.4 272.5 15.4 6.9 8.5 3.1 1.4 1.7

2009 482,246 222,650 259,596 505.5 231.6 273.9 13.7 6.3 7.4 3.3 1.5 1.8

2010 562,205 228,412 333,793 585.7 236.2 349.5 16.3 6.6 9.7 3.8 1.5 2.2

2011 537,905 221,235 316,670 548.5 224.4 324.1 14.9 6.1 8.8 3.5 1.4 2.1

2012 503,313 213,198 290,115 503.3 213.2 290.1 14.3 6.0 8.2 3.1 1.3 1.8

2013 464,917 198,019 266,898 458.6 196.3 262.3 13.5 5.7 7.7 2.8 1.2 1.6

2014 464,296 187,643 276,653 449.7 183.3 266.4 13.2 5.4 7.9 2.7 1.1 1.6

2015 489,156 179,628 309,528 469.2 174.4 294.8 13.2 4.9 8.4 2.7 1.0 1.7

2016 480,805 181,212 299,593 459.3 175.7 283.7 12.5 4.7 7.8 2.6 1.0 1.6

2017 528,091 185,321 342,770 497.5 179.0 318.4 13.3 4.7 8.6 2.7 1.0 1.8

2018 485,419 195,121 290,298 447.1 184.7 262.3 11.8 4.7 7.1 2.4 1.0 1.4

2019 estimate 579,914 221,534 358,380 521.8 205.3 316.5 12.8 4.9 7.9 2.7 1.0 1.7

2020 estimate 586,702 247,720 338,982 517.1 225.2 291.9 12.4 5.2 7.1 2.6 1.1 1.5

Table 9.1 - TOTAL INVESTMENT OUTLAYS FOR MAJOR PUBLIC PHYSICAL CAPITAL, RESEARCH AND DEVELOPMENT, AND
EDUCATION AND TRAINING: 1962 - 2020

Fiscal Year
In Millions of Dollars

In Billions of Constant (FY 2012)
Dollars

As Percentages of Total Outlays As Percentages of GDP

172

Total
National
Defense

Nondefense Total
National
Defense

Nondefense

1940 3,297 2,855 850 2,005 442 28.5 20.7 5.9 14.8 7.8

1941 6,356 6,066 4,300 1,766 290 45.7 40.8 28.4 12.4 4.9

1942 21,486 21,264 19,900 1,364 222 140.0 136.7 127.8 8.9 3.3

1943 55,539 55,321 54,700 621 218 365.6 362.8 358.7 4.0 2.9

1944 60,000 59,817 59,600 217 183 406.5 403.9 402.7 1.3 2.4

1945 56,674 56,520 56,300 220 154 411.3 409.3 408.0 1.3 2.0

1946 20,680 20,538 20,100 438 142 148.4 146.5 143.8 2.7 1.8

1947 4,693 4,094 3,483 611 599 33.0 26.2 22.4 3.9 6.8

1948 3,919 3,479 2,704 775 440 24.3 20.0 15.8 4.2 4.3

1949 3,847 3,385 2,345 1,040 462 22.8 18.6 13.0 5.5 4.2

1950 3,873 3,389 2,052 1,337 484 23.5 18.8 11.4 7.3 4.7

1951 7,400 6,834 5,486 1,348 566 40.6 35.5 28.4 7.1 5.1

1952 16,224 15,649 14,197 1,452 575 82.3 77.5 70.4 7.2 4.8

1953 22,958 22,202 20,594 1,608 756 114.7 108.6 100.9 7.7 6.2

1954 21,442 20,698 19,303 1,395 744 108.4 102.2 95.4 6.7 6.3

1955 18,004 17,184 16,094 1,090 820 89.5 82.5 77.2 5.4 7.0

1956 17,387 16,472 15,556 916 915 82.4 75.1 70.8 4.3 7.3

1957 19,613 18,465 17,324 1,141 1,148 88.3 79.8 74.6 5.2 8.6

1958 20,770 18,982 17,639 1,343 1,788 92.9 79.5 73.6 5.9 13.4

1959 22,899 19,943 18,329 1,614 2,956 104.1 82.1 75.1 7.0 22.0

1960 22,405 19,084 17,157 1,927 3,321 103.1 78.0 69.8 8.2 25.1

1961 21,860 18,807 16,791 2,016 3,053 99.5 76.4 67.9 8.5 23.1

1962 23,352 20,113 17,785 2,328 3,239 105.4 81.1 71.3 9.8 24.3

1963 25,548 21,948 19,399 2,549 3,600 113.6 87.1 76.5 10.6 26.6

1964 25,381 20,899 17,970 2,929 4,482 115.4 82.8 70.8 12.0 32.6

1965 22,263 17,278 14,231 3,047 4,985 104.0 68.3 55.9 12.3 35.7

1966 25,028 20,116 16,851 3,265 4,912 112.9 78.8 65.7 13.2 34.1

1967 29,647 24,416 21,377 3,039 5,231 129.2 94.3 82.2 12.1 34.9

1968 34,200 28,304 25,437 2,867 5,896 144.9 106.9 95.8 11.1 37.9

1969 34,952 28,787 26,235 2,552 6,165 142.5 104.8 95.2 9.5 37.7

1970 33,186 26,130 23,588 2,542 7,056 130.5 90.4 81.4 9.0 40.1

1971 31,534 23,662 20,701 2,961 7,872 118.3 77.1 67.2 9.9 41.2

1972 31,084 22,667 19,094 3,573 8,417 110.2 68.6 57.3 11.4 41.6

1973 30,183 21,318 17,624 3,694 8,865 102.0 60.6 49.4 11.3 41.3

1974 31,180 21,335 17,385 3,950 9,845 98.6 57.3 46.1 11.2 41.3

1975 34,374 23,494 18,665 4,829 10,880 96.3 58.0 45.7 12.3 38.3

1976 37,981 24,464 19,247 5,217 13,517 102.7 56.9 44.3 12.5 45.8

TQ 9,782 5,846 4,465 1,381 3,936 26.3 13.2 9.9 3.2 13.1

1977 43,484 27,320 21,556 5,764 16,164 111.6 59.0 45.9 13.1 52.6

1978 48,292 29,964 23,227 6,737 18,328 117.5 60.9 46.4 14.5 56.5

1979 57,260 36,621 28,689 7,932 20,639 128.4 69.7 53.6 16.0 58.7

1980 63,112 40,542 32,486 8,056 22,570 129.3 71.7 56.8 14.9 57.6

1981 70,104 47,881 39,101 8,780 22,222 128.5 77.8 62.8 15.0 50.7

1982 77,012 56,504 47,960 8,544 20,508 128.7 85.1 71.6 13.6 43.5

1983 87,921 67,408 59,221 8,187 20,513 138.4 95.9 83.3 12.6 42.5

1984 100,916 78,223 68,229 9,994 22,693 153.7 106.9 92.0 14.9 46.8

1985 114,873 89,973 77,956 12,017 24,901 172.5 121.9 104.3 17.6 50.6

1986 122,465 96,197 84,663 11,534 26,268 183.4 131.2 114.6 16.7 52.1

1987 126,368 102,519 89,526 12,993 23,849 187.0 141.2 122.7 18.5 45.7

1988 125,495 100,607 85,698 14,909 24,888 184.7 138.3 117.7 20.7 46.4

1989 130,100 104,805 90,490 14,315 25,296 186.9 140.9 121.7 19.2 45.9

1990 132,330 105,145 89,700 15,445 27,185 186.9 138.9 118.7 20.2 48.0

1991 134,421 106,184 89,222 16,962 28,237 185.8 137.0 115.4 21.6 48.8

1992 131,927 102,629 82,359 20,271 29,297 180.8 130.4 104.8 25.6 50.4

1993 126,412 95,242 76,141 19,101 31,170 171.0 118.2 94.4 23.8 52.8

1994 119,165 83,892 66,730 17,161 35,274 160.3 101.7 80.7 21.0 58.7

1995 118,918 79,339 59,865 19,474 39,579 157.7 93.8 70.6 23.2 63.9

1996 116,045 75,690 54,961 20,729 40,355 153.4 88.4 63.9 24.5 63.9

1997 113,635 72,150 52,403 19,747 41,485 150.1 84.4 61.1 23.3 64.7

1998 109,774 68,669 53,545 15,124 41,105 143.5 80.2 62.5 17.8 63.3

1999 118,643 74,705 53,880 20,825 43,938 153.0 86.4 62.1 24.3 66.6

2000 130,199 81,544 56,056 25,488 48,655 164.9 93.0 63.8 29.2 71.9

2001 142,207 88,804 61,039 27,765 53,403 178.0 100.8 69.4 31.5 77.2

Table 9.2 - MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT OUTLAYS IN CURRENT AND CONSTANT (FY 2012) DOLLARS:
 1940 - 2020

Fiscal Year

In Millions of Current Dollars In Billions of Constant (FY 2012) Dollars

Total
Direct Federal

Grants Total
Direct Federal

Grants

173

Total
National
Defense

Nondefense Total
National
Defense

Nondefense

Table 9.2 - MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT OUTLAYS IN CURRENT AND CONSTANT (FY 2012) DOLLARS:
 1940 - 2020

Fiscal Year

In Millions of Current Dollars In Billions of Constant (FY 2012) Dollars

Total
Direct Federal

Grants Total
Direct Federal

Grants

2002 156,530 97,869 68,342 29,527 58,661 195.3 111.7 78.2 33.5 83.6

2003 164,065 104,222 74,707 29,515 59,843 202.2 118.0 84.7 33.3 84.2

2004 170,417 111,006 83,610 27,396 59,411 205.5 124.0 93.5 30.5 81.5

2005 177,671 116,823 89,474 27,349 60,848 205.9 128.1 98.2 29.9 77.8

2006 190,426 126,312 97,268 29,044 64,114 213.8 136.3 105.0 31.3 77.5

2007 209,423 138,661 107,826 30,835 70,762 227.5 147.6 114.7 32.9 79.9

2008 233,805 161,087 126,311 34,776 72,718 247.1 168.3 132.0 36.4 78.8

2009 261,818 186,606 139,713 46,893 75,212 272.5 193.5 144.7 48.8 79.0

2010 288,554 195,280 147,215 48,065 93,274 299.9 201.4 151.8 49.5 98.5

2011 287,177 190,627 141,560 49,067 96,550 292.5 192.6 143.2 49.5 99.8

2012 267,685 182,469 138,077 44,392 85,216 267.7 182.5 138.1 44.4 85.2

2013 251,471 173,033 126,904 46,129 78,438 249.4 172.3 126.5 45.8 77.0

2014 233,501 154,552 117,067 37,485 78,949 227.9 152.0 115.3 36.7 75.9

2015 226,444 149,196 108,900 40,296 77,248 219.7 146.3 107.1 39.2 73.4

2016 225,942 146,229 108,558 37,671 79,713 219.1 143.9 107.2 36.7 75.3

2017 251,873 172,410 133,976 38,434 79,463 242.1 168.4 131.5 36.9 73.8

2018 260,496 180,623 145,976 34,647 79,873 244.4 172.8 140.2 32.6 71.6

2019 estimate 291,437 207,216 161,268 45,948 84,221 267.4 194.2 151.8 42.4 73.3

2020 estimate 323,324 229,697 183,422 46,275 93,627 290.0 211.0 169.2 41.8 79.0

174

Total
National
Defense

Nondefense Total
National
Defense

Nondefense

1940 34.8 30.2 9.0 21.2 4.7 3.4 2.9 0.9 2.0 0.5

1941 46.6 44.4 31.5 12.9 2.1 5.5 5.2 3.7 1.5 0.2

1942 61.1 60.5 56.6 3.9 0.6 14.5 14.4 13.5 0.9 0.2

1943 70.7 70.4 69.6 0.8 0.3 30.1 30.0 29.6 0.3 0.1

1944 65.7 65.5 65.3 0.2 0.2 28.1 28.0 27.9 0.1 0.1

1945 61.1 61.0 60.7 0.2 0.2 25.0 25.0 24.9 0.1 0.1

1946 37.4 37.2 36.4 0.8 0.3 9.1 9.0 8.8 0.2 0.1

1947 13.6 11.9 10.1 1.8 1.7 2.0 1.7 1.5 0.3 0.3

1948 13.2 11.7 9.1 2.6 1.5 1.5 1.3 1.0 0.3 0.2

1949 9.9 8.7 6.0 2.7 1.2 1.4 1.2 0.8 0.4 0.2

1950 9.1 8.0 4.8 3.1 1.1 1.4 1.2 0.7 0.5 0.2

1951 16.3 15.0 12.1 3.0 1.2 2.3 2.1 1.7 0.4 0.2

1952 24.0 23.1 21.0 2.1 0.8 4.5 4.4 4.0 0.4 0.2

1953 30.2 29.2 27.1 2.1 1.0 6.0 5.8 5.4 0.4 0.2

1954 30.3 29.2 27.2 2.0 1.1 5.5 5.3 5.0 0.4 0.2

1955 26.3 25.1 23.5 1.6 1.2 4.4 4.2 4.0 0.3 0.2

1956 24.6 23.3 22.0 1.3 1.3 4.0 3.8 3.5 0.2 0.2

1957 25.6 24.1 22.6 1.5 1.5 4.2 4.0 3.7 0.2 0.2

1958 25.2 23.0 21.4 1.6 2.2 4.4 4.0 3.7 0.3 0.4

1959 24.9 21.7 19.9 1.8 3.2 4.5 4.0 3.6 0.3 0.6

1960 24.3 20.7 18.6 2.1 3.6 4.2 3.6 3.2 0.4 0.6

1961 22.4 19.2 17.2 2.1 3.1 4.0 3.4 3.1 0.4 0.6

1962 21.9 18.8 16.6 2.2 3.0 4.0 3.4 3.0 0.4 0.6

1963 23.0 19.7 17.4 2.3 3.2 4.1 3.6 3.1 0.4 0.6

1964 21.4 17.6 15.2 2.5 3.8 3.8 3.2 2.7 0.4 0.7

1965 18.8 14.6 12.0 2.6 4.2 3.1 2.4 2.0 0.4 0.7

1966 18.6 15.0 12.5 2.4 3.7 3.2 2.6 2.2 0.4 0.6

1967 18.8 15.5 13.6 1.9 3.3 3.5 2.9 2.6 0.4 0.6

1968 19.2 15.9 14.3 1.6 3.3 3.8 3.2 2.8 0.3 0.7

1969 19.0 15.7 14.3 1.4 3.4 3.6 2.9 2.7 0.3 0.6

1970 17.0 13.4 12.1 1.3 3.6 3.2 2.5 2.3 0.2 0.7

1971 15.0 11.3 9.8 1.4 3.7 2.8 2.1 1.9 0.3 0.7

1972 13.5 9.8 8.3 1.5 3.6 2.6 1.9 1.6 0.3 0.7

1973 12.3 8.7 7.2 1.5 3.6 2.2 1.6 1.3 0.3 0.7

1974 11.6 7.9 6.5 1.5 3.7 2.1 1.4 1.2 0.3 0.7

1975 10.3 7.1 5.6 1.5 3.3 2.1 1.5 1.2 0.3 0.7

1976 10.2 6.6 5.2 1.4 3.6 2.1 1.4 1.1 0.3 0.8

TQ 10.2 6.1 4.7 1.4 4.1 2.1 1.2 0.9 0.3 0.8

1977 10.6 6.7 5.3 1.4 3.9 2.1 1.3 1.1 0.3 0.8

1978 10.5 6.5 5.1 1.5 4.0 2.1 1.3 1.0 0.3 0.8

1979 11.4 7.3 5.7 1.6 4.1 2.2 1.4 1.1 0.3 0.8

1980 10.7 6.9 5.5 1.4 3.8 2.3 1.5 1.2 0.3 0.8

1981 10.3 7.1 5.8 1.3 3.3 2.2 1.5 1.2 0.3 0.7

1982 10.3 7.6 6.4 1.1 2.8 2.3 1.7 1.4 0.3 0.6

1983 10.9 8.3 7.3 1.0 2.5 2.5 1.9 1.7 0.2 0.6

1984 11.8 9.2 8.0 1.2 2.7 2.6 2.0 1.7 0.3 0.6

1985 12.1 9.5 8.2 1.3 2.6 2.7 2.1 1.8 0.3 0.6

1986 12.4 9.7 8.5 1.2 2.7 2.7 2.1 1.9 0.3 0.6

1987 12.6 10.2 8.9 1.3 2.4 2.7 2.2 1.9 0.3 0.5

1988 11.8 9.5 8.1 1.4 2.3 2.4 2.0 1.7 0.3 0.5

1989 11.4 9.2 7.9 1.3 2.2 2.3 1.9 1.6 0.3 0.5

1990 10.6 8.4 7.2 1.2 2.2 2.2 1.8 1.5 0.3 0.5

1991 10.2 8.0 6.7 1.3 2.1 2.2 1.7 1.5 0.3 0.5

1992 9.5 7.4 6.0 1.5 2.1 2.1 1.6 1.3 0.3 0.5

1993 9.0 6.8 5.4 1.4 2.2 1.9 1.4 1.1 0.3 0.5

1994 8.2 5.7 4.6 1.2 2.4 1.7 1.2 0.9 0.2 0.5

1995 7.8 5.2 3.9 1.3 2.6 1.6 1.0 0.8 0.3 0.5

1996 7.4 4.9 3.5 1.3 2.6 1.5 1.0 0.7 0.3 0.5

1997 7.1 4.5 3.3 1.2 2.6 1.3 0.9 0.6 0.2 0.5

1998 6.6 4.2 3.2 0.9 2.5 1.2 0.8 0.6 0.2 0.5

1999 7.0 4.4 3.2 1.2 2.6 1.3 0.8 0.6 0.2 0.5

2000 7.3 4.6 3.1 1.4 2.7 1.3 0.8 0.6 0.3 0.5

2001 7.6 4.8 3.3 1.5 2.9 1.4 0.8 0.6 0.3 0.5

2002 7.8 4.9 3.4 1.5 2.9 1.4 0.9 0.6 0.3 0.5

Table 9.3 - MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT OUTLAYS IN PERCENTAGE TERMS: 1940 - 2020

Fiscal Year

As Percentages of Total Outlays As Percentages of GDP

Total
Direct Federal

Grants Total
Direct Federal

Grants

175

Total
National
Defense

Nondefense Total
National
Defense

Nondefense

Table 9.3 - MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT OUTLAYS IN PERCENTAGE TERMS: 1940 - 2020

Fiscal Year

As Percentages of Total Outlays As Percentages of GDP

Total
Direct Federal

Grants Total
Direct Federal

Grants

2003 7.6 4.8 3.5 1.4 2.8 1.5 0.9 0.7 0.3 0.5

2004 7.4 4.8 3.6 1.2 2.6 1.4 0.9 0.7 0.2 0.5

2005 7.2 4.7 3.6 1.1 2.5 1.4 0.9 0.7 0.2 0.5

2006 7.2 4.8 3.7 1.1 2.4 1.4 0.9 0.7 0.2 0.5

2007 7.7 5.1 4.0 1.1 2.6 1.5 1.0 0.8 0.2 0.5

2008 7.8 5.4 4.2 1.2 2.4 1.6 1.1 0.9 0.2 0.5

2009 7.4 5.3 4.0 1.3 2.1 1.8 1.3 1.0 0.3 0.5

2010 8.3 5.6 4.3 1.4 2.7 1.9 1.3 1.0 0.3 0.6

2011 8.0 5.3 3.9 1.4 2.7 1.9 1.2 0.9 0.3 0.6

2012 7.6 5.2 3.9 1.3 2.4 1.7 1.1 0.9 0.3 0.5

2013 7.3 5.0 3.7 1.3 2.3 1.5 1.0 0.8 0.3 0.5

2014 6.7 4.4 3.3 1.1 2.3 1.3 0.9 0.7 0.2 0.5

2015 6.1 4.0 2.9 1.1 2.1 1.3 0.8 0.6 0.2 0.4

2016 5.9 3.8 2.8 1.0 2.1 1.2 0.8 0.6 0.2 0.4

2017 6.3 4.3 3.4 1.0 2.0 1.3 0.9 0.7 0.2 0.4

2018 6.3 4.4 3.6 0.8 1.9 1.3 0.9 0.7 0.2 0.4

2019 estimate 6.4 4.6 3.6 1.0 1.9 1.4 1.0 0.8 0.2 0.4

2020 estimate 6.8 4.8 3.9 1.0 2.0 1.4 1.0 0.8 0.2 0.4

176

Total Procurement
Military

Construction
Family

Housing
Total

Construction and
Rehabilitation of
Physical Assets

Major
Equipment

1940 850 850 N/A N/A
1941 4,300 4,300 2,100 2,200
1942 19,900 19,900 12,300 7,600
1943 54,700 54,700 42,000 12,700
1944 59,600 59,600 55,000 4,600
1945 56,300 56,300 53,800 2,500
1946 20,100 20,100 19,100 1,000
1947 3,483 3,432 3,000 432 51 51
1948 2,704 2,395 2,000 395 309 209 100
1949 2,345 1,874 1,723 151 471 312 159
1950 2,052 1,650 1,500 150 402 240 162
1951 5,486 4,741 4,300 441 745 479 266
1952 14,197 12,751 11,000 1,751 1,446 1,071 375
1953 20,594 19,057 17,144 1,913 1,537 1,054 483
1954 19,303 17,701 15,957 1,744 1,602 1,069 533
1955 16,094 14,553 12,838 1,715 1,541 771 770
1956 15,556 14,313 12,227 2,079 7 1,243 217 1,026
1957 17,324 15,831 13,488 1,968 375 1,493 233 1,260
1958 17,639 16,002 14,083 1,753 166 1,637 182 1,455
1959 18,329 16,605 14,409 1,948 248 1,724 171 1,553
1960 17,157 15,471 13,334 1,626 511 1,686 176 1,510
1961 16,791 15,109 13,095 1,605 409 1,682 228 1,454
1962 17,785 16,238 14,532 1,347 359 1,547 203 1,344
1963 19,399 17,922 16,632 1,144 146 1,477 184 1,293
1964 17,970 16,643 15,351 1,026 266 1,327 139 1,188
1965 14,231 13,139 11,839 1,007 293 1,092 127 965
1966 16,851 15,940 14,339 1,536 65 911 109 802
1967 21,377 20,613 19,012 1,535 66 764 73 691
1968 25,437 24,625 23,283 1,281 61 812 91 721
1969 26,235 25,513 23,988 1,389 136 722 137 585
1970 23,588 22,901 21,584 1,168 149 687 153 534
1971 20,701 20,061 18,858 1,095 108 640 146 494
1972 19,094 18,389 17,131 1,108 150 705 127 578
1973 17,624 16,981 15,654 1,119 208 643 154 489
1974 17,385 16,857 15,241 1,407 209 528 124 404
1975 18,665 17,803 16,042 1,462 299 862 179 683
1976 19,247 18,295 15,964 2,019 312 952 180 772
TQ 4,465 4,206 3,766 376 64 259 45 214
1977 21,556 20,378 18,178 1,914 286 1,178 218 960
1978 23,227 22,284 19,976 1,932 376 943 274 669
1979 28,689 27,606 25,519 1,965 122 1,083 618 465
1980 32,486 31,470 29,146 2,237 87 1,016 563 453
1981 39,101 37,587 35,310 2,175 102 1,514 848 666
1982 47,960 46,190 43,234 2,782 174 1,770 880 890
1983 59,221 57,000 53,513 3,280 207 2,221 1,057 1,164
1984 68,229 65,518 61,761 3,524 233 2,712 1,323 1,389
1985 77,956 74,729 70,325 4,083 321 3,227 1,424 1,803
1986 84,663 81,635 76,500 4,792 343 3,028 1,490 1,538
1987 89,526 86,771 80,761 5,523 487 2,755 1,108 1,647
1988 85,698 83,114 77,109 5,442 563 2,584 906 1,678
1989 90,490 87,175 81,711 4,843 622 3,315 849 2,465
1990 89,700 85,890 80,858 4,425 607 3,809 1,264 2,545
1991 89,222 85,328 82,058 2,867 402 3,894 1,277 2,617
1992 82,359 78,278 74,617 3,362 298 4,081 1,424 2,657
1993 76,141 74,156 70,101 3,635 421 1,985 1,204 781
1994 66,730 65,582 61,820 3,162 600 1,148 777 371
1995 59,865 59,418 54,926 3,574 918 447 245 202
1996 54,961 53,635 49,274 3,283 1,078 1,326 933 393
1997 52,403 51,677 47,595 3,070 1,012 726 511 215
1998 53,545 52,545 48,229 3,433 883 1,000 688 312

Table 9.4 - NATIONAL DEFENSE OUTLAYS FOR MAJOR PUBLIC DIRECT PHYSICAL CAPITAL INVESTMENT:
 1940 - 2020

(in millions of dollars)

Fiscal Year Total

Department of Defense - Military Atomic Energy and Other Defense

177

Total Procurement
Military

Construction
Family

Housing
Total

Construction and
Rehabilitation of
Physical Assets

Major
Equipment

Table 9.4 - NATIONAL DEFENSE OUTLAYS FOR MAJOR PUBLIC DIRECT PHYSICAL CAPITAL INVESTMENT:
 1940 - 2020

(in millions of dollars)

Fiscal Year Total

Department of Defense - Military Atomic Energy and Other Defense

1999 53,880 52,893 48,861 3,301 731 987 771 216
2000 56,056 55,429 51,294 3,442 693 627 511 116
2001 61,039 60,358 56,145 3,522 691 681 575 106
2002 68,342 67,532 62,587 4,058 887 810 707 103
2003 74,707 73,784 67,891 5,112 781 923 795 128
2004 83,610 82,560 76,193 5,516 851 1,050 754 296
2005 89,474 88,423 82,261 5,368 794 1,051 663 388
2006 97,268 96,170 89,711 5,588 871 1,098 654 444
2007 107,826 106,915 99,629 6,145 1,141 911 630 281
2008 126,311 125,603 117,346 6,974 1,283 708 381 327
2009 139,713 139,209 129,202 9,109 898 504 222 282
2010 147,215 146,465 133,583 11,790 1,092 750 130 620
2011 141,560 141,021 127,987 11,845 1,189 539 69 470
2012 138,077 137,570 124,701 11,967 902 507 65 442
2013 126,904 126,535 114,885 11,166 484 369 51 318
2014 117,067 116,658 107,274 9,152 232 409 27 382
2015 108,900 108,713 101,056 7,494 163 187 3 184
2016 108,558 108,120 101,922 6,031 167 438 109 329
2017 133,976 133,154 126,963 6,044 147 822 390 432
2018 145,976 144,788 138,347 6,293 148 1,188 754 434
2019 estimate 161,268 159,305 152,059 6,953 293 1,963 1,534 429
2020 estimate 183,422 181,236 172,827 8,090 319 2,186 1,721 465
N/A: Not available.
Note: The increase in outlays for defense physical investment from 2016 to 2017 is due in part to a redefinition of categories, as certain defense
outlays for acquisition of major equipment were formerly classified as research and development prior to 2017. The amounts reclassified were
$27.0 billion in budget authority and $24.5 billion in outlays.

178

Total
Corps of

Engineers
Bureau of

Reclamation

Bonneville
and Other

Power
Marketing
Agencies

Tennessee
Valley

Authority

Nuclear and
Other

1940 2,005 2,005 N/A N/A N/A N/A N/A N/A

1941 1,766 1,766 N/A N/A N/A N/A N/A N/A

1942 1,364 1,364 N/A N/A N/A N/A N/A N/A

1943 621 621 N/A N/A N/A N/A N/A N/A

1944 217 217 N/A N/A N/A N/A N/A N/A

1945 220 220 152 68 37 5 42 68

1946 438 438 248 172 48 9 20 190

1947 611 611 408 266 93 16 33 203

1948 775 775 577 360 151 18 48 198

1949 1,040 995 732 448 212 25 47 263 45

1950 1,337 1,320 915 540 292 32 51 405 17

1951 1,348 1,317 933 514 260 38 121 384 31

1952 1,452 1,312 975 486 208 51 230 337 140

1953 1,608 1,423 1,022 561 192 57 212 401 185

1954 1,395 1,289 923 400 163 45 299 16 366 106

1955 1,090 1,040 788 393 128 34 217 16 252 50

1956 916 893 646 406 124 28 62 26 247 23

1957 1,141 1,105 742 473 130 28 81 30 363 36

1958 1,343 1,279 910 554 183 26 120 27 369 64

1959 1,614 1,542 976 620 197 19 104 36 566 72

1960 1,927 1,803 1,002 711 128 17 104 42 801 124

1961 2,016 1,939 1,210 759 202 25 159 65 729 77

1962 2,328 2,156 1,321 774 261 17 199 70 835 172

1963 2,549 2,386 1,361 876 270 15 135 65 1,025 163

1964 2,929 2,754 1,408 904 262 30 149 63 1,346 175

1965 3,047 2,879 1,429 931 246 38 135 79 1,450 168

1966 3,265 3,081 1,551 997 278 53 156 67 1,530 184

1967 3,039 2,809 1,634 1,057 231 106 183 57 1,175 230

1968 2,867 2,536 1,641 978 211 144 232 76 895 331

1969 2,552 2,292 1,535 841 201 109 278 106 757 260

1970 2,542 2,306 1,495 765 174 102 348 106 811 236

1971 2,961 2,714 1,855 952 223 102 481 97 859 247

1972 3,573 3,389 2,096 1,084 241 96 580 95 1,293 184

1973 3,694 3,433 1,980 1,018 311 82 461 108 1,453 261

1974 3,950 3,599 2,260 1,088 312 94 510 256 1,339 351

1975 4,829 4,394 3,022 1,325 320 133 913 331 1,372 435

1976 5,217 4,869 3,284 1,331 385 119 1,045 404 1,585 348

TQ 1,381 1,291 881 377 155 24 247 78 410 90

1977 5,764 5,396 3,796 1,442 603 30 1,204 517 1,600 368

1978 6,737 6,306 4,213 1,540 500 50 1,570 553 2,093 431

1979 7,932 7,236 4,814 1,684 518 18 1,813 781 2,422 696

1980 8,056 7,390 4,642 1,751 559 27 1,592 713 2,749 666

1981 8,780 7,735 4,891 1,634 555 59 1,912 731 2,844 1,045

1982 8,544 7,238 4,368 1,611 567 75 1,700 415 2,870 1,306

1983 8,187 7,369 4,632 1,419 582 100 1,361 1,171 2,736 819

1984 9,994 7,374 3,899 1,429 608 233 492 1,138 3,475 2,619

1985 12,017 8,410 4,620 1,307 657 186 1,479 992 3,790 3,607

1986 11,534 8,219 4,251 1,180 738 262 1,327 744 3,968 3,315

1987 12,993 8,803 4,584 1,305 678 248 1,619 734 4,219 4,190

1988 14,909 9,540 4,801 1,608 662 266 1,529 737 4,738 5,369

1989 14,315 9,101 4,384 1,712 717 199 1,086 669 4,717 5,214

1990 15,445 10,280 5,104 1,832 666 200 1,701 705 5,176 5,165

1991 16,962 11,483 4,712 1,687 674 184 1,309 858 6,771 5,479

1992 20,271 14,110 6,134 1,723 604 350 2,520 937 7,976 6,161

1993 19,101 13,016 4,907 1,468 505 434 1,589 911 8,109 6,085

1994 17,161 11,663 3,900 1,456 470 302 675 998 7,763 5,498

1995 19,474 13,324 4,970 1,591 429 154 1,972 824 8,354 6,150

1996 20,729 13,310 4,008 1,550 474 120 1,322 542 9,302 7,419

1997 19,747 12,909 3,032 1,479 344 135 686 388 9,877 6,838

1998 15,124 8,561 3,065 1,776 434 172 601 82 5,496 6,563

1999 20,825 13,559 3,748 2,389 301 156 793 109 9,811 7,266

2000 25,488 16,445 4,729 3,104 364 151 997 113 11,716 9,043

2001 27,765 17,885 5,912 3,744 636 164 1,269 99 11,973 9,880

Total

Water and Power Projects

Other

Table 9.5 - NONDEFENSE OUTLAYS FOR MAJOR PUBLIC DIRECT PHYSICAL CAPITAL INVESTMENT: 1940 - 2020
(in millions of dollars)

Fiscal Year

Investments in Physical Capital

Total

Construction and Rehabilitation of Physical Assets

Acquisition of
Major

Equipment

179

Total
Corps of

Engineers
Bureau of

Reclamation

Bonneville
and Other

Power
Marketing
Agencies

Tennessee
Valley

Authority

Nuclear and
Other

Total

Water and Power Projects

Other

Table 9.5 - NONDEFENSE OUTLAYS FOR MAJOR PUBLIC DIRECT PHYSICAL CAPITAL INVESTMENT: 1940 - 2020
(in millions of dollars)

Fiscal Year

Investments in Physical Capital

Total

Construction and Rehabilitation of Physical Assets

Acquisition of
Major

Equipment

2002 29,527 18,264 5,227 3,233 451 135 1,322 86 13,037 11,263

2003 29,515 18,046 4,788 2,568 488 77 1,605 50 13,258 11,469

2004 27,396 14,693 4,346 2,238 522 77 1,451 58 10,347 12,703

2005 27,349 15,316 4,056 2,389 260 74 1,221 112 11,260 12,033

2006 29,044 16,306 4,515 2,500 515 76 1,247 177 11,791 12,738

2007 30,835 16,618 4,649 2,613 569 107 1,195 165 11,969 14,217

2008 34,776 19,203 5,101 2,330 478 104 1,996 193 14,102 15,573

2009 46,893 29,613 6,610 2,816 690 101 1,789 1,214 23,003 17,280

2010 48,065 31,650 10,722 4,437 746 189 2,015 3,335 20,928 16,415

2011 49,067 32,468 13,896 4,583 538 512 2,554 5,709 18,572 16,599

2012 44,392 28,416 13,745 3,298 850 416 2,028 7,153 14,671 15,976

2013 46,129 30,287 11,819 2,551 509 680 2,051 6,028 18,468 15,842

2014 37,485 21,714 9,958 2,632 573 674 2,496 3,583 11,756 15,771

2015 40,296 24,093 9,468 2,842 455 640 3,331 2,200 14,625 16,203

2016 37,671 20,964 6,091 2,416 485 313 2,710 167 14,873 16,707

2017 38,434 22,477 6,651 2,601 504 313 2,154 1,079 15,826 15,957

2018 34,647 18,496 4,015 1,333 525 223 1,692 242 14,481 16,151

2019 estimate 45,948 26,121 7,527 4,172 674 629 1,907 145 18,594 19,827

2020 estimate 46,275 26,106 8,145 5,138 744 271 1,872 120 17,961 20,169

N/A: Not available.

180

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category 1941 1942 1943 1944 1945 1946 1947 1948 1949 1950

Nondefense:
Transportation:

Highways 172 152 88 48 33 44 183 327 403 432
Urban mass transportation (1)
Airports 6 30 33
Other

Total transportation 172 152 88 48 33 44 183 333 433 465
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works 117 68 130 134 119 68 31 8 8 1
Other

Total community and regional development 117 68 130 134 119 68 31 8 8 1
Natural resources and environment:

Pollution control facilities 1
Other 1 1 1 1 1 1 1 2 3 5

Total natural resources and environment 1 1 1 1 1 1 1 2 3 6
Other nondefense:

Education, training, employment, and social services
Health 1 10 9
Veterans 29 384 96 7 3
Housing assistance
Other

Total other nondefense 29 384 97 17 12
Total nondefense 290 222 218 183 154 142 599 440 462 484

National defense (2)
Total 290 222 218 183 154 142 599 440 462 484

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

181

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

1951 1952 1953 1954 1955 1956 1957 1958 1959 1960

396 415 501 522 586 729 950 1,511 2,601 2,927
..........

30 33 27 18 8 17 21 43 57 57
..........

426 448 528 540 594 746 971 1,554 2,658 2,984

..........

.......... 8 12 34 14 30 37 77 104
* 4

.......... 5 5 6 7 4 4 3 2
* 4 13 17 40 21 34 41 80 106

1 1 2 19 36 40
5 6 8 16 21 25 24 29 36 47
6 7 8 16 21 25 26 49 72 88

62 55 134 105 121 89 67 74 66 71
70 61 60 52 34 24 32 50 69 64
1

..........

.......... 9 13 3 3
133 116 194 157 155 113 108 137 138 138
566 575 743 730 810 905 1,139 1,780 2,948 3,316

.......... 13 14 10 10 9 8 8 5
566 575 756 744 820 915 1,148 1,788 2,956 3,321

182

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

1961 1962 1963 1964 1965 1966 1967 1968 1969 1970

2,610 2,769 3,008 3,626 3,998 3,979 3,984 4,138 4,121 4,311
.......... 11 16 42 66 141 119

65 58 52 65 71 54 64 75 104 83
..........
2,674 2,827 3,059 3,691 4,079 4,049 4,090 4,279 4,366 4,514

..........
144 169 199 212 281 313 370 475 534 1,054

.......... 15 257 288 85 19 5 2 1
1 * 2 14 13 22 105 294 428 570

145 170 217 484 582 420 495 774 964 1,624

44 42 52 66 75 88 99 133 161 176
46 52 88 78 84 105 121 176 145 189
90 94 140 144 159 193 220 308 306 365

59 42 53 39 50 119 236 297 293 257
68 72 72 64 69 96 142 200 171 230

..........

..........
5 18 32 38 27 24 38 27 49 50

132 132 157 141 146 239 416 524 513 537
3,042 3,223 3,572 4,460 4,966 4,901 5,221 5,885 6,149 7,040

11 16 28 22 19 11 10 11 16 16
3,053 3,239 3,600 4,482 4,985 4,912 5,231 5,896 6,165 7,056

183

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

1971 1972 1973 1974 1975 1976 TQ 1977 1978 1979

4,570 4,601 4,644 4,378 4,589 6,144 1,605 5,884 5,940 7,119
187 259 358 503 687 946 265 1,307 1,358 2,278
62 106 232 243 292 269 26 335 562 556

..........
4,818 4,966 5,235 5,123 5,568 7,360 1,896 7,526 7,860 9,953

.......... 38 983 439 2,089 2,464 3,161
1,026 1,218 1,010 1,205 1,374 1,166 295 899 392 298

* * 577 3,057 1,741
900 1,104 1,279 1,180 1,082 667 159 604 628 895

1,927 2,322 2,289 2,386 2,494 2,816 894 4,169 6,542 6,095

478 413 684 1,553 1,938 2,429 920 3,530 3,187 3,756
169 214 230 299 338 360 97 376 410 513
648 627 915 1,852 2,276 2,788 1,016 3,906 3,597 4,269

222 146 124 74 86 44 29 66 12 27
221 294 211 256 306 361 64 330 212 132

..........

.......... 11
22 38 60 114 111 89 28 98 80 96

465 478 395 444 502 494 121 494 305 265
7,858 8,393 8,834 9,806 10,840 13,458 3,927 16,095 18,304 20,582

14 24 31 39 41 60 9 69 24 57
7,872 8,417 8,865 9,845 10,880 13,517 3,936 16,164 18,328 20,639

184

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

1980 1981 1982 1983 1984 1985 1986 1987 1988 1989

8,952 8,832 7,730 8,759 10,372 12,685 13,939 12,478 13,714 13,240
2,072 2,599 2,593 2,785 3,146 2,473 2,754 2,577 2,425 2,686

590 469 339 453 694 789 853 917 825 1,135
..........
11,614 11,900 10,662 11,997 14,212 15,947 17,547 15,971 16,965 17,061

4,126 4,042 3,792 4,005 4,273 4,314 3,787 3,322 3,266 2,948
206 167 101 38 24 28 13
416 83 40 1

1,098 1,301 1,239 679 598 655 731 676 780 946
5,846 5,593 5,170 4,722 4,896 4,997 4,531 3,998 4,046 3,894

4,343 3,881 3,756 2,983 2,619 2,936 3,158 2,961 2,600 2,498
556 616 643 572 666 666 654 606 657 600

4,899 4,498 4,399 3,555 3,285 3,602 3,812 3,567 3,257 3,098

25 14 37 36 42 59 51 42 55 77
10 32 11 55

..........
18 24 28 23 19 10 25 25 294 788

102 128 170 80 193 224 204 136 162 211
155 198 246 194 254 293 280 203 511 1,077

22,514 22,189 20,477 20,468 22,647 24,838 26,170 23,740 24,779 25,130
56 33 31 45 46 62 98 109 109 166

22,570 22,222 20,508 20,513 22,693 24,901 26,268 23,849 24,888 25,296

185

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999

13,961 14,197 15,038 16,177 18,419 19,200 19,644 20,498 20,036 22,722
3,165 3,230 2,778 3,078 2,563 3,581 3,723 4,079 3,945 4,067
1,220 1,541 1,672 1,931 1,620 1,826 1,655 1,489 1,511 1,565

.......... * * 1 1 1
18,346 18,967 19,488 21,187 22,603 24,608 25,023 26,066 25,492 28,354

2,818 2,976 3,090 3,198 3,651 4,333 4,545 4,517 4,621 4,804
..........
..........

921 760 738 526 811 989 1,183 1,235 1,068 1,027
3,739 3,736 3,828 3,724 4,462 5,322 5,728 5,752 5,689 5,831

2,533 2,714 2,631 2,358 2,219 2,671 2,368 2,319 2,084 2,180
734 761 773 816 877 999 929 985 832 922

3,267 3,475 3,404 3,174 3,096 3,670 3,297 3,304 2,916 3,102

58 25 48 -44 76 40 143 73 38 17
..........
..........
1,408 1,701 2,132 2,929 4,855 5,762 6,007 6,015 6,388 6,368

213 223 172 140 167 170 141 275 577 266
1,679 1,949 2,352 3,025 5,097 5,972 6,291 6,363 7,003 6,651

27,031 28,127 29,073 31,110 35,258 39,572 40,339 41,485 41,100 43,938
154 110 225 60 15 7 16 5

27,185 28,237 29,297 31,170 35,274 39,579 40,355 41,485 41,105 43,938

186

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

24,909 27,206 30,115 30,379 30,188 31,433 33,975 34,373 36,747 39,358
5,118 6,795 7,384 7,356 7,587 7,861 8,450 8,987 9,847 11,188
1,578 2,020 2,860 2,681 3,131 3,530 3,841 3,874 3,808 3,938

..........
31,605 36,021 40,359 40,416 40,906 42,824 46,266 47,234 50,402 54,484

4,955 4,939 5,429 5,569 5,388 4,985 5,012 10,867 8,935 6,408
..........
..........
1,084 1,330 1,287 1,401 1,414 1,428 1,312 1,256 1,330 1,675
6,039 6,269 6,716 6,970 6,802 6,413 6,324 12,123 10,265 8,083

2,700 2,720 2,538 2,883 2,066 2,021 1,740 1,837 2,484 2,355
921 988 974 1,020 1,426 1,567 1,689 1,646 1,662 1,718

3,621 3,708 3,512 3,903 3,492 3,588 3,429 3,483 4,146 4,073

19 24 233 613 441 118 73 54 33 81
..........
..........
7,160 7,198 7,720 7,827 7,659 7,687 7,750 7,632 7,629 7,771

211 183 121 114 111 218 272 236 243 720
7,390 7,405 8,074 8,554 8,211 8,023 8,095 7,922 7,905 8,572

48,655 53,403 58,661 59,843 59,411 60,848 64,114 70,762 72,718 75,212
..........
48,655 53,403 58,661 59,843 59,411 60,848 64,114 70,762 72,718 75,212

187

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

2010 2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate

43,040 44,323 43,896 43,427 42,952 42,002 43,416 43,644 44,449 44,977
12,973 12,102 12,630 12,286 14,633 14,199 15,776 16,449 14,718 15,412
3,882 3,259 3,012 3,519 3,100 2,988 2,963 3,129 4,036 4,987

.......... 240 211 212 416 470 417 369 449 564
59,895 59,924 59,749 59,444 61,101 59,659 62,572 63,591 63,652 65,940

7,043 7,037 6,794 5,768 6,369 6,548 6,013 5,616 5,889 6,818
..........
..........
3,137 3,207 3,015 2,983 1,879 1,637 1,091 1,174 981 1,513

10,180 10,244 9,809 8,751 8,248 8,185 7,104 6,790 6,870 8,331

5,091 5,050 4,100 3,393 3,179 3,310 3,490 3,055 3,147 2,532
1,638 1,691 1,569 1,679 1,638 1,755 1,866 1,891 2,126 2,602
6,729 6,741 5,669 5,072 4,817 5,065 5,356 4,946 5,273 5,134

46 71 27 12 20 11 29 8 6 15
..........
..........
12,612 11,143 6,031 4,512 4,314 4,036 4,150 3,582 3,556 4,154
3,812 8,427 3,931 647 449 292 502 546 516 647

16,470 19,641 9,989 5,171 4,783 4,339 4,681 4,136 4,078 4,816
93,274 96,550 85,216 78,438 78,949 77,248 79,713 79,463 79,873 84,221
..........
93,274 96,550 85,216 78,438 78,949 77,248 79,713 79,463 79,873 84,221

188

Table 9.6 - COMPOSITION OF OUTLAYS FOR GRANTS FOR MAJOR PUBLIC PHYSICAL CAPITAL INVESTMENT: 1941 - 2020
(in millions of dollars)

Category

Nondefense:
Transportation:

Highways
Urban mass transportation (1)
Airports
Other

Total transportation
Community and regional development:

Block grants
Urban renewal
Public works acceleration/local public works
Other

Total community and regional development
Natural resources and environment:

Pollution control facilities
Other

Total natural resources and environment
Other nondefense:

Education, training, employment, and social services
Health
Veterans
Housing assistance
Other

Total other nondefense
Total nondefense

National defense (2)
Total

Note: Grants for 1940 totaled $442 million, composed of $165 million for
highways and $277 million for public works.

* $500 thousand or less.
(1) Includes relatively small amounts for railroads.
(2) National Guard shelters and civil defense.

2020
estimate

46,354
15,338
4,137

850
66,679

9,434
..........
..........
2,390

11,824

2,745
2,605
5,350

15
..........
..........
4,146
5,613
9,774

93,627
..........
93,627

189

National
Defense

Nondefense Total
National
Defense

Nondefense Total
National
Defense

Nondefense Total
National
Defense

Nondefense Total

1949 762 178 940 5.8 1.4 7.2 2.0 0.5 2.4 0.3 0.1 0.3

1950 772 282 1,054 6.0 2.2 8.1 1.8 0.7 2.5 0.3 0.1 0.4

1951 846 279 1,125 6.2 2.0 8.3 1.9 0.6 2.5 0.3 0.1 0.3

1952 1,204 291 1,495 8.5 2.1 10.5 1.8 0.4 2.2 0.3 0.1 0.4

1953 1,553 295 1,848 10.8 2.0 12.8 2.0 0.4 2.4 0.4 0.1 0.5

1954 1,551 297 1,848 10.6 2.0 12.6 2.2 0.4 2.6 0.4 0.1 0.5

1955 1,550 345 1,895 10.5 2.3 12.9 2.3 0.5 2.8 0.4 0.1 0.5

1956 1,898 428 2,326 12.6 2.8 15.4 2.7 0.6 3.3 0.4 0.1 0.5

1957 2,134 577 2,711 13.6 3.7 17.3 2.8 0.8 3.5 0.5 0.1 0.6

1958 2,459 729 3,188 15.2 4.5 19.8 3.0 0.9 3.9 0.5 0.2 0.7

1959 5,364 1,020 6,384 32.7 6.2 39.0 5.8 1.1 6.9 1.1 0.2 1.3

1960 5,937 1,385 7,322 35.7 8.3 44.1 6.4 1.5 7.9 1.1 0.3 1.4

1961 6,922 1,864 8,786 41.1 11.1 52.2 7.1 1.9 9.0 1.3 0.3 1.6

1962 7,090 2,747 9,837 41.7 16.2 57.9 6.6 2.6 9.2 1.2 0.5 1.7

1963 7,144 4,221 11,365 41.5 24.5 66.1 6.4 3.8 10.2 1.2 0.7 1.8

1964 7,865 5,931 13,796 45.1 34.0 79.2 6.6 5.0 11.6 1.2 0.9 2.1

1965 7,077 6,763 13,840 39.9 38.2 78.1 6.0 5.7 11.7 1.0 1.0 2.0

1966 7,097 7,821 14,918 39.2 43.2 82.4 5.3 5.8 11.1 0.9 1.0 1.9

1967 8,068 7,894 15,962 43.3 42.3 85.6 5.1 5.0 10.1 1.0 0.9 1.9

1968 8,544 7,628 16,172 44.3 39.5 83.8 4.8 4.3 9.1 1.0 0.8 1.8

1969 8,314 7,346 15,660 41.2 36.4 77.6 4.5 4.0 8.5 0.8 0.7 1.6

1970 8,021 7,132 15,153 37.7 33.5 71.3 4.1 3.6 7.7 0.8 0.7 1.4

1971 8,108 7,301 15,409 36.3 32.7 69.0 3.9 3.5 7.3 0.7 0.7 1.4

1972 8,837 7,466 16,303 37.8 31.9 69.7 3.8 3.2 7.1 0.7 0.6 1.3

1973 9,139 7,896 17,035 37.4 32.3 69.8 3.7 3.2 6.9 0.7 0.6 1.3

1974 9,406 8,028 17,434 36.0 30.7 66.6 3.5 3.0 6.5 0.6 0.5 1.2

1975 9,715 8,821 18,536 33.7 30.6 64.2 2.9 2.7 5.6 0.6 0.5 1.2

1976 9,819 10,169 19,988 31.8 32.9 64.7 2.6 2.7 5.4 0.5 0.6 1.1

TQ 2,455 2,745 5,200 7.7 8.6 16.4 2.6 2.9 5.4 0.5 0.6 1.1

1977 10,874 10,569 21,443 32.9 31.9 64.8 2.7 2.6 5.2 0.5 0.5 1.1

1978 12,077 12,455 24,532 34.2 35.3 69.4 2.6 2.7 5.3 0.5 0.5 1.1

1979 12,129 14,196 26,325 31.8 37.2 68.9 2.4 2.8 5.2 0.5 0.6 1.0

1980 14,643 15,592 30,235 35.3 37.6 72.8 2.5 2.6 5.1 0.5 0.6 1.1

1981 16,937 17,231 34,168 37.2 37.8 74.9 2.5 2.5 5.0 0.5 0.5 1.1

1982 19,809 14,850 34,660 40.6 30.5 71.1 2.7 2.0 4.6 0.6 0.4 1.0

1983 22,298 13,602 35,900 43.8 26.7 70.5 2.8 1.7 4.4 0.6 0.4 1.0

1984 25,765 15,221 40,986 48.9 28.9 77.8 3.0 1.8 4.8 0.7 0.4 1.0

1985 30,360 16,856 47,216 55.7 30.9 86.7 3.2 1.8 5.0 0.7 0.4 1.1

1986 35,656 16,485 52,141 64.0 29.6 93.6 3.6 1.7 5.3 0.8 0.4 1.2

1987 37,097 16,159 53,256 65.2 28.4 93.5 3.7 1.6 5.3 0.8 0.3 1.1

1988 38,032 18,068 56,100 64.7 30.7 95.4 3.6 1.7 5.3 0.7 0.4 1.1

1989 40,366 20,394 60,760 66.0 33.3 99.3 3.5 1.8 5.3 0.7 0.4 1.1

1990 41,078 22,732 63,810 64.8 35.9 100.6 3.3 1.8 5.1 0.7 0.4 1.1

1991 37,887 24,296 62,183 57.7 37.0 94.7 2.9 1.8 4.7 0.6 0.4 1.0

1992 38,170 26,558 64,728 56.7 39.5 96.2 2.8 1.9 4.7 0.6 0.4 1.0

1993 40,396 27,982 68,378 58.6 40.6 99.3 2.9 2.0 4.9 0.6 0.4 1.0

1994 38,055 28,397 66,453 54.1 40.3 94.4 2.6 1.9 4.5 0.5 0.4 0.9

1995 37,699 30,733 68,432 52.4 42.8 95.2 2.5 2.0 4.5 0.5 0.4 0.9

1996 39,428 29,011 68,439 53.8 39.6 93.5 2.5 1.9 4.4 0.5 0.4 0.9

1997 40,177 30,896 71,073 53.9 41.5 95.4 2.5 1.9 4.4 0.5 0.4 0.8

1998 40,141 32,662 72,803 53.2 43.3 96.5 2.4 2.0 4.4 0.4 0.4 0.8

1999 40,276 33,860 74,136 52.7 44.3 97.0 2.4 2.0 4.4 0.4 0.4 0.8

2000 41,050 32,897 73,947 52.6 42.2 94.8 2.3 1.8 4.1 0.4 0.3 0.7

2001 44,147 35,942 80,089 55.3 45.0 100.3 2.4 1.9 4.3 0.4 0.3 0.8

2002 48,238 39,673 87,911 59.5 48.9 108.4 2.4 2.0 4.4 0.4 0.4 0.8

2003 57,328 44,112 101,440 69.4 53.4 122.8 2.7 2.0 4.7 0.5 0.4 0.9

2004 65,345 48,034 113,379 77.3 56.8 134.0 2.8 2.1 4.9 0.5 0.4 0.9

2005 70,646 49,200 119,846 81.1 56.4 137.5 2.9 2.0 4.8 0.6 0.4 0.9

2006 73,043 49,752 122,795 81.2 55.3 136.5 2.8 1.9 4.6 0.5 0.4 0.9

Table 9.7 - SUMMARY OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020

Fiscal
Year

In Millions of Dollars
In Billions of Constant (FY 2012)

Dollars
As Percentages of Total Outlays As Percentages of GDP

190

National
Defense

Nondefense Total
National
Defense

Nondefense Total
National
Defense

Nondefense Total
National
Defense

Nondefense Total

Table 9.7 - SUMMARY OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020

Fiscal
Year

In Millions of Dollars
In Billions of Constant (FY 2012)

Dollars
As Percentages of Total Outlays As Percentages of GDP

2007 77,078 52,611 129,689 83.4 56.9 140.4 2.8 1.9 4.8 0.5 0.4 0.9

2008 79,601 55,346 134,947 84.4 58.7 143.1 2.7 1.9 4.5 0.5 0.4 0.9

2009 82,918 56,911 139,829 86.9 59.7 146.6 2.4 1.6 4.0 0.6 0.4 1.0

2010 81,090 59,836 140,926 84.3 62.2 146.5 2.3 1.7 4.1 0.5 0.4 0.9

2011 79,675 63,950 143,625 81.2 65.2 146.3 2.2 1.8 4.0 0.5 0.4 0.9

2012 75,121 63,654 138,775 75.1 63.7 138.8 2.1 1.8 3.9 0.5 0.4 0.9

2013 71,115 61,365 132,480 69.8 60.3 130.1 2.1 1.8 3.8 0.4 0.4 0.8

2014 70,576 60,730 131,306 68.0 58.5 126.5 2.0 1.7 3.7 0.4 0.4 0.8

2015 70,728 61,330 132,058 67.3 58.4 125.7 1.9 1.7 3.6 0.4 0.3 0.7

2016 72,654 62,396 135,050 68.5 58.8 127.4 1.9 1.6 3.5 0.4 0.3 0.7

2017 51,344 64,302 115,646 47.6 59.6 107.1 1.3 1.6 2.9 0.3 0.3 0.6

2018 49,144 65,195 114,339 44.6 59.1 103.7 1.2 1.6 2.8 0.2 0.3 0.6

2019 est. 60,266 69,605 129,871 53.6 61.8 115.4 1.3 1.5 2.9 0.3 0.3 0.6

2020 est. 64,298 70,338 134,636 56.0 61.3 117.2 1.4 1.5 2.8 0.3 0.3 0.6

Note: The reduction in outlays for defense research and development from 2016 to 2017 is due in part to a redefinition of categories, as certain defense outlays
formerly classified as research and development were reclassified as acquisition of major equipment as of 2017. The amounts reclassified were $27.0 billion in
budget authority and $24.5 billion in outlays.

191

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category 1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

National defense:
Department of Defense 688 700 775 1,100 1,412 1,385 1,397 1,683 1,882 2,178
Other national defense 74 72 71 104 141 166 153 215 252 281

 Total national defense 762 772 846 1,204 1,553 1,551 1,550 1,898 2,134 2,459
Nondefense:

General science, space, and technology:
NASA 42 43 44 51 50 48 43 50 55 72
NSF 4 8 15 28 31
Atomic energy general science 40 49 50 60 63 64 73 78 91 126

Subtotal 82 92 94 111 113 116 124 143 174 229
Energy N/A N/A N/A N/A N/A N/A 27 42 77 109
Transportation:

NASA N/A N/A N/A N/A N/A N/A N/A N/A
DOT and Other 13 26

Subtotal N/A N/A N/A N/A N/A N/A N/A N/A 13 26
Health:

NIH N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A
Other N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A

Subtotal N/A N/A N/A N/A 45 51 69 81 134 157
Agriculture N/A N/A N/A N/A 49 53 62 82 86 97
Natural resources and environment N/A N/A N/A N/A 38 38 32 38 45 54
All other N/A N/A N/A N/A 50 39 31 42 48 57

 Total nondefense 178 282 279 291 295 297 345 428 577 729
Total conduct of research and development 940 1,054 1,125 1,495 1,848 1,848 1,895 2,326 2,711 3,188
Memorandum: Conduct of research and development classified
as grants (all nondefense)

11 14 14 14 14 13 21 31 40 46

N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

192

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category

National defense:
Department of Defense
Other national defense

 Total national defense
Nondefense:

General science, space, and technology:
NASA
NSF
Atomic energy general science

Subtotal
Energy
Transportation:

NASA
DOT and Other

Subtotal
Health:

NIH
Other

Subtotal
Agriculture
Natural resources and environment
All other

 Total nondefense
Total conduct of research and development
Memorandum: Conduct of research and development classified
as grants (all nondefense)
N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

4,950 5,517 6,466 6,689 6,792 7,419 6,623 6,675 7,649 8,071
414 420 456 401 352 446 454 422 419 473

5,364 5,937 6,922 7,090 7,144 7,865 7,077 7,097 8,068 8,544

115 330 646 1,112 2,291 3,693 4,497 5,275 5,042 4,462
47 57 70 84 100 147 147 176 209 248

157 183 214 231 264 288 309 339 359 281
319 570 930 1,427 2,655 4,128 4,953 5,790 5,610 4,991
129 159 173 397 462 502 478 452 478 515

.......... 31 36 40 58 75 89 128
53 77 89 83 111 107 159 117 69 107
53 77 89 114 147 147 217 192 158 235

N/A 247 295 398 511 637 523 536 795 784
N/A 30 35 36 40 66 67 202 110 199
216 277 330 434 551 703 590 738 905 983
104 107 117 129 142 154 179 205 215 231

88 68 106 100 118 120 140 160 181 207
111 127 119 146 146 177 206 284 347 466

1,020 1,385 1,864 2,747 4,221 5,931 6,763 7,821 7,894 7,628
6,384 7,322 8,786 9,837 11,365 13,796 13,840 14,918 15,962 16,172

55 57 58 66 75 85 100 110 125 140

193

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category

National defense:
Department of Defense
Other national defense

 Total national defense
Nondefense:

General science, space, and technology:
NASA
NSF
Atomic energy general science

Subtotal
Energy
Transportation:

NASA
DOT and Other

Subtotal
Health:

NIH
Other

Subtotal
Agriculture
Natural resources and environment
All other

 Total nondefense
Total conduct of research and development
Memorandum: Conduct of research and development classified
as grants (all nondefense)
N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

7,762 7,519 7,639 8,238 8,529 8,960 9,284 9,341 2,312 10,210
552 502 469 599 610 446 431 478 143 664

8,314 8,021 8,108 8,837 9,139 9,406 9,715 9,819 2,455 10,874

4,025 3,518 3,143 3,059 3,045 2,900 2,876 3,227 846 3,506
280 292 334 407 432 539 571 623 194 668
385 393 380 370 372 292 310 257 72 267

4,690 4,203 3,857 3,836 3,849 3,731 3,757 4,107 1,112 4,441
469 451 454 329 379 525 933 1,424 521 2,197

162 183 205 221 235 283 309 324 82 336
96 224 444 291 299 322 307 329 100 315

258 407 649 512 534 605 616 653 182 651

859 879 912 1,096 1,318 1,413 1,631 2,098 548 1,314
214 194 211 279 341 245 258 194 130 335

1,073 1,073 1,123 1,375 1,659 1,658 1,889 2,292 678 1,649
232 246 268 296 293 315 352 416 100 469
232 301 351 507 539 511 647 646 166 585
392 451 599 611 643 683 627 631 -14 577

7,346 7,132 7,301 7,466 7,896 8,028 8,821 10,169 2,745 10,569
15,660 15,153 15,409 16,303 17,035 17,434 18,536 19,988 5,200 21,443

152 167 182 206 224 238 249 285 80 272

194

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category

National defense:
Department of Defense
Other national defense

 Total national defense
Nondefense:

General science, space, and technology:
NASA
NSF
Atomic energy general science

Subtotal
Energy
Transportation:

NASA
DOT and Other

Subtotal
Health:

NIH
Other

Subtotal
Agriculture
Natural resources and environment
All other

 Total nondefense
Total conduct of research and development
Memorandum: Conduct of research and development classified
as grants (all nondefense)
N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

10,726 11,045 13,469 15,739 18,363 20,566 23,850 28,165 33,396 34,732
1,351 1,083 1,174 1,199 1,447 1,732 1,915 2,195 2,260 2,365

12,077 12,129 14,643 16,937 19,809 22,298 25,765 30,360 35,656 37,097

3,454 3,655 4,262 4,798 2,697 1,999 3,023 2,410 2,863 2,693
701 775 838 900 1,020 998 1,127 1,182 1,399 1,426
274 305 345 501 401 464 505 510 510 576

4,429 4,735 5,445 6,199 4,118 3,461 4,656 4,102 4,772 4,695
2,542 3,304 3,289 3,681 3,330 2,728 2,762 4,249 2,622 2,321

379 408 449 481 523 539 515 559 568 557
326 350 412 409 341 270 342 467 489 347
705 758 861 890 864 809 857 1,027 1,057 905

2,439 2,626 2,898 3,352 3,435 3,532 3,942 4,412 4,837 4,942
325 614 784 732 906 929 617 719 738 869

2,764 3,240 3,682 4,084 4,341 4,461 4,560 5,131 5,574 5,811
499 549 563 643 696 717 754 775 798 796
675 895 951 912 838 856 846 884 924 886
841 715 801 822 664 570 787 689 738 745

12,455 14,196 15,592 17,231 14,850 13,602 15,221 16,856 16,485 16,159
24,532 26,325 30,235 34,168 34,660 35,900 40,986 47,216 52,141 53,256

252 256 288 251 290 197 223 215 319 464

195

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category

National defense:
Department of Defense
Other national defense

 Total national defense
Nondefense:

General science, space, and technology:
NASA
NSF
Atomic energy general science

Subtotal
Energy
Transportation:

NASA
DOT and Other

Subtotal
Health:

NIH
Other

Subtotal
Agriculture
Natural resources and environment
All other

 Total nondefense
Total conduct of research and development
Memorandum: Conduct of research and development classified
as grants (all nondefense)
N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

35,605 37,819 38,247 35,330 35,504 37,666 35,474 35,356 36,936 37,702
2,427 2,547 2,831 2,557 2,666 2,730 2,581 2,343 2,492 2,475

38,032 40,366 41,078 37,887 38,170 40,396 38,055 37,699 39,428 40,177

3,252 4,220 5,624 6,277 6,641 7,004 6,663 8,243 6,963 8,137
1,513 1,570 1,520 1,631 1,733 1,753 1,873 1,894 2,077 2,015

618 680 784 834 784 789 669 700 705 703
5,383 6,470 7,927 8,741 9,157 9,546 9,205 10,837 9,745 10,855
2,287 2,454 2,342 2,501 2,593 2,517 2,654 3,152 2,938 2,641

580 755 701 795 976 1,084 1,215 749 1,120 1,237
323 322 272 333 373 420 519 604 534 545
903 1,077 973 1,127 1,348 1,504 1,734 1,353 1,654 1,782

6,022 6,634 7,092 7,257 7,936 9,063 9,620 10,299 9,642 10,599
849 912 1,162 1,272 1,721 1,311 1,008 961 856 859

6,872 7,546 8,253 8,528 9,656 10,374 10,628 11,260 10,498 11,458
838 908 937 990 1,070 1,129 1,158 1,186 1,168 1,178

1,052 1,056 1,220 1,323 1,593 1,762 1,747 1,662 1,610 1,590
732 883 1,081 1,085 1,141 1,150 1,271 1,283 1,398 1,392

18,068 20,394 22,732 24,296 26,558 27,982 28,397 30,733 29,011 30,896
56,100 60,760 63,810 62,183 64,728 68,378 66,453 68,432 68,439 71,073

478 412 345 401 296 344 376 348 303 290

196

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category

National defense:
Department of Defense
Other national defense

 Total national defense
Nondefense:

General science, space, and technology:
NASA
NSF
Atomic energy general science

Subtotal
Energy
Transportation:

NASA
DOT and Other

Subtotal
Health:

NIH
Other

Subtotal
Agriculture
Natural resources and environment
All other

 Total nondefense
Total conduct of research and development
Memorandum: Conduct of research and development classified
as grants (all nondefense)
N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

37,558 37,571 38,279 41,157 44,903 53,778 61,510 66,467 69,323 73,716
2,583 2,705 2,771 2,990 3,335 3,550 3,835 4,179 3,720 3,362

40,141 40,276 41,050 44,147 48,238 57,328 65,345 70,646 73,043 77,078

8,631 8,316 5,411 5,611 5,816 6,002 8,037 6,880 6,807 8,508
2,010 2,144 2,446 2,566 2,803 3,235 3,439 3,638 3,707 3,569
1,862 2,087 2,246 2,287 2,298 2,480 2,701 2,809 2,966 3,114

12,503 12,547 10,103 10,464 10,917 11,717 14,177 13,327 13,480 15,191
1,526 1,285 1,265 1,336 1,197 1,325 1,387 1,272 1,156 1,249

1,250 1,117 958 862 956 1,663 551 834 722 614
528 465 482 514 621 634 571 472 588 775

1,778 1,582 1,440 1,376 1,577 2,297 1,122 1,306 1,310 1,389

11,853 13,027 14,568 16,387 19,374 21,835 24,498 26,039 26,695 27,058
865 1,306 1,310 1,804 1,802 1,817 1,726 1,541 1,570 1,797

12,718 14,333 15,878 18,191 21,176 23,652 26,224 27,580 28,265 28,855
1,200 1,200 1,294 1,519 1,493 1,628 1,694 1,758 1,779 1,765
1,653 1,732 1,687 1,749 1,856 1,919 1,612 1,878 1,529 1,657
1,284 1,181 1,230 1,307 1,457 1,574 1,818 2,079 2,233 2,505

32,662 33,860 32,897 35,942 39,673 44,112 48,034 49,200 49,752 52,611
72,803 74,136 73,947 80,089 87,911 101,440 113,379 119,846 122,795 129,689

302 308 405 382 554 570 596 486 441 593

197

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category

National defense:
Department of Defense
Other national defense

 Total national defense
Nondefense:

General science, space, and technology:
NASA
NSF
Atomic energy general science

Subtotal
Energy
Transportation:

NASA
DOT and Other

Subtotal
Health:

NIH
Other

Subtotal
Agriculture
Natural resources and environment
All other

 Total nondefense
Total conduct of research and development
Memorandum: Conduct of research and development classified
as grants (all nondefense)
N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

75,783 79,708 77,591 75,576 71,146 67,288 66,534 65,666 66,609 45,431
3,818 3,210 3,499 4,099 3,975 3,827 4,042 5,062 6,045 5,913

79,601 82,918 81,090 79,675 75,121 71,115 70,576 70,728 72,654 51,344

10,245 9,160 7,962 7,825 10,027 10,620 10,776 11,170 11,416 10,066
3,781 3,936 4,772 5,233 5,124 5,269 5,198 5,059 5,120 5,279
3,001 3,347 3,437 4,042 4,012 3,966 4,108 4,159 4,344 4,338

17,027 16,443 16,171 17,100 19,163 19,855 20,082 20,388 20,880 19,683
1,215 1,846 1,966 3,679 3,019 2,033 2,363 2,785 2,776 2,911

637 777 510 498 566 494 481 555 581 462
620 653 771 881 834 807 819 779 857 784

1,257 1,430 1,281 1,379 1,400 1,301 1,300 1,334 1,438 1,246

28,185 28,663 32,122 33,249 31,671 30,003 28,429 28,358 28,358 30,021
1,474 2,156 2,352 2,411 2,362 2,363 2,358 2,557 2,702 3,825

29,659 30,819 34,474 35,660 34,033 32,366 30,787 30,915 31,060 33,846
1,853 1,829 1,854 1,933 1,904 1,841 1,823 1,870 1,962 1,954
1,898 1,934 1,853 1,875 2,056 1,902 1,941 2,080 2,222 2,384
2,437 2,610 2,237 2,324 2,079 2,067 2,434 1,958 2,058 2,278

55,346 56,911 59,836 63,950 63,654 61,365 60,730 61,330 62,396 64,302
134,947 139,829 140,926 143,625 138,775 132,480 131,306 132,058 135,050 115,646

599 658 688 453 256 423 413 411 482 416

198

Table 9.8 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF RESEARCH AND DEVELOPMENT: 1949 - 2020
(in millions of dollars)

Category

National defense:
Department of Defense
Other national defense

 Total national defense
Nondefense:

General science, space, and technology:
NASA
NSF
Atomic energy general science

Subtotal
Energy
Transportation:

NASA
DOT and Other

Subtotal
Health:

NIH
Other

Subtotal
Agriculture
Natural resources and environment
All other

 Total nondefense
Total conduct of research and development
Memorandum: Conduct of research and development classified
as grants (all nondefense)
N/A: Separate detail not available; however, the data are included
in the totals.

Note: The Atomic energy defense component includes relatively
small amounts of R&D for FEMA beginning in 1983.

Note: The reduction in outlays for defense research and
development from 2016 to 2017 is due in part to a redefinition of
categories, as certain defense outlays formerly classified as
research and development were reclassified as acquisition of major
equipment as of 2017. The amounts reclassified were $27.0 billion
in budget authority and $24.5 billion in outlays.

2018
2019

estimate
2020

estimate

44,185 53,976 57,303
4,959 6,290 6,995

49,144 60,266 64,298

10,121 9,889 10,772
5,207 5,298 5,274
4,350 4,838 4,768

19,678 20,025 20,814
3,008 3,612 3,057

507 558 581
853 1,000 1,014

1,360 1,558 1,595

31,667 34,430 35,588
2,772 2,722 2,280

34,439 37,152 37,868
1,919 2,164 2,397
2,315 2,508 2,134
2,476 2,586 2,473

65,195 69,605 70,338
114,339 129,871 134,636

423 423 441

199

Table 9.9 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF EDUCATION AND TRAINING: 1962 - 2020
(in millions of dollars)

Category 1962 1963 1964 1965 1966 1967 1968 1969 1970 1971

Direct Federal outlays:
Elementary, secondary, and vocational education 100 110 122 154 206 272 291 349 383 419
Higher education 313 411 367 396 648 972 1,005 883 1,043 1,125
Training and employment 12 64 42 255 398 657 710 682 196 341
Health 132 165 219 209 233 278 210 354 367 391
Veterans education, training, and rehabilitation 159 101 77 58 54 305 478 701 1,015 1,659
All other 53 50 55 66 80 111 153 150 249 239

Total, direct 768 901 882 1,138 1,619 2,595 2,847 3,119 3,253 4,175
Grants to State and local governments:

Elementary, secondary, and vocational education 382 442 457 565 1,421 2,038 2,224 2,121 2,510 2,914
Higher education 15 15 15 17 58 188 389 351 343 310
Research and general education aids 8 7 9 29 45 70 103 77 124 99
Training and employment 80 23 22 34 260 317 757 1,013
Social services 65 73 88 106 234 480 605 692 767 846
All other 68 72 77 82 93 121 309 276 373 424

Total, grants 538 610 726 821 1,874 2,931 3,889 3,833 4,874 5,606
Total conduct of education and training 1,306 1,511 1,607 1,959 3,494 5,526 6,737 6,953 8,127 9,781
Memorandum: Conduct of education and training

As a percentage of total outlays 1.2 1.4 1.4 1.7 2.6 3.5 3.8 3.8 4.2 4.7
In billions of constant (FY 2012) dollars 11.1 12.2 12.6 14.8 27.0 42.1 50.4 48.5 53.8 59.6

200

Table 9.9 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF EDUCATION AND TRAINING: 1962 - 2020
(in millions of dollars)

Category

Direct Federal outlays:
Elementary, secondary, and vocational education
Higher education
Training and employment
Health
Veterans education, training, and rehabilitation
All other

Total, direct
Grants to State and local governments:

Elementary, secondary, and vocational education
Higher education
Research and general education aids
Training and employment
Social services
All other

Total, grants
Total conduct of education and training
Memorandum: Conduct of education and training

As a percentage of total outlays
In billions of constant (FY 2012) dollars

1972 1973 1974 1975 1976 TQ 1977 1978 1979 1980

464 420 332 404 388 132 438 407 416 403
1,231 1,345 1,380 2,096 2,770 736 3,117 3,648 4,898 6,576

621 554 378 360 377 88 439 601 807 930
437 655 564 564 602 192 519 648 443 644

1,960 2,801 3,249 4,593 5,531 784 3,713 3,396 2,789 2,418
348 401 506 459 568 130 662 719 1,005 1,090

5,060 6,176 6,409 8,476 10,236 2,062 8,888 9,419 10,359 12,060

3,221 3,153 3,241 3,945 3,812 942 4,200 4,779 5,542 6,277
217 189 70 85 43 8 83 62 84 98
109 126 192 286 224 47 283 347 484 491

1,156 987 1,137 1,985 2,355 856 2,444 3,256 3,643 4,295
859 949 971 1,244 1,269 376 1,302 1,379 1,707 1,848
457 361 443 476 561 130 661 534 469 525

6,019 5,765 6,053 8,021 8,264 2,360 8,973 10,356 11,929 13,535
11,080 11,941 12,462 16,496 18,500 4,422 17,862 19,775 22,288 25,596

4.8 4.9 4.6 5.0 5.0 4.6 4.4 4.3 4.4 4.3
63.6 65.1 63.1 76.6 78.6 18.6 71.7 75.2 78.2 81.9

201

Table 9.9 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF EDUCATION AND TRAINING: 1962 - 2020
(in millions of dollars)

Category

Direct Federal outlays:
Elementary, secondary, and vocational education
Higher education
Training and employment
Health
Veterans education, training, and rehabilitation
All other

Total, direct
Grants to State and local governments:

Elementary, secondary, and vocational education
Higher education
Research and general education aids
Training and employment
Social services
All other

Total, grants
Total conduct of education and training
Memorandum: Conduct of education and training

As a percentage of total outlays
In billions of constant (FY 2012) dollars

1981 1982 1983 1984 1985 1986 1987 1988 1989 1990

395 490 561 564 521 356 634 502 581 521
8,638 7,003 7,070 7,233 8,056 8,261 7,238 8,129 10,474 10,996

977 861 740 706 688 689 726 793 793 848
681 644 459 370 438 489 533 527 591 532

2,367 2,083 1,827 1,556 1,390 1,176 1,113 1,055 1,018 786
1,011 802 868 1,153 980 1,021 1,084 1,127 1,254 1,442

14,068 11,884 11,524 11,582 12,071 11,993 11,327 12,134 14,712 15,124

6,617 6,214 5,663 5,869 7,031 7,408 7,204 7,813 8,499 9,281
89 60 54 70 82 83 91 89 89 98

282 309 314 255 260 296 366 360 386 396
4,391 3,225 3,188 2,556 2,775 3,019 2,930 2,958 3,020 3,300
1,834 1,655 1,777 2,258 1,779 2,292 2,321 3,029 2,875 2,891

588 548 507 514 543 510 431 422 453 474
13,801 12,010 11,503 11,521 12,470 13,607 13,343 14,671 15,322 16,440
27,869 23,893 23,028 23,103 24,541 25,599 24,671 26,805 30,034 31,564

4.1 3.2 2.8 2.7 2.6 2.6 2.5 2.5 2.6 2.5
80.2 64.3 59.5 56.6 57.7 59.2 55.0 57.6 62.6 64.1

202

Table 9.9 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF EDUCATION AND TRAINING: 1962 - 2020
(in millions of dollars)

Category

Direct Federal outlays:
Elementary, secondary, and vocational education
Higher education
Training and employment
Health
Veterans education, training, and rehabilitation
All other

Total, direct
Grants to State and local governments:

Elementary, secondary, and vocational education
Higher education
Research and general education aids
Training and employment
Social services
All other

Total, grants
Total conduct of education and training
Memorandum: Conduct of education and training

As a percentage of total outlays
In billions of constant (FY 2012) dollars

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

857 706 760 806 958 809 813 821 846 1,172
11,862 11,156 14,339 7,753 14,034 12,064 12,215 11,970 10,598 9,918

879 912 1,024 1,085 1,126 1,013 1,000 1,106 1,178 1,274
608 748 775 759 766 760 880 808 877 948
803 995 1,091 1,358 1,374 1,373 1,477 1,502 1,643 1,694

1,571 2,287 2,393 2,488 2,857 2,845 2,636 2,754 2,763 2,956
16,579 16,803 20,382 14,249 21,115 18,864 19,021 18,961 17,905 17,962

10,444 11,627 12,763 13,314 13,677 13,930 14,212 15,721 16,684 19,352
79 96 119 111 117 108 75 90 65 193

478 292 315 289 268 288 277 378 389 546
3,530 3,982 3,982 4,149 4,573 4,162 3,769 3,463 3,712 3,484
3,045 3,878 3,862 4,936 5,584 5,702 6,185 6,354 7,027 7,359

487 501 502 527 496 505 509 498 1,313 1,745
18,063 20,376 21,543 23,327 24,715 24,695 25,027 26,504 29,190 32,679
34,642 37,179 41,925 37,576 45,830 43,559 44,048 45,465 47,095 50,641

2.6 2.7 3.0 2.6 3.0 2.8 2.8 2.8 2.8 2.8
67.2 68.3 73.0 64.7 74.8 69.3 68.6 71.0 71.8 74.6

203

Table 9.9 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF EDUCATION AND TRAINING: 1962 - 2020
(in millions of dollars)

Category

Direct Federal outlays:
Elementary, secondary, and vocational education
Higher education
Training and employment
Health
Veterans education, training, and rehabilitation
All other

Total, direct
Grants to State and local governments:

Elementary, secondary, and vocational education
Higher education
Research and general education aids
Training and employment
Social services
All other

Total, grants
Total conduct of education and training
Memorandum: Conduct of education and training

As a percentage of total outlays
In billions of constant (FY 2012) dollars

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

1,667 2,142 1,858 1,691 1,706 1,656 1,460 1,429 1,521 1,501
16,842 17,960 23,875 25,201 31,482 50,716 24,538 23,758 -3,171 20,710

1,338 1,507 1,514 1,552 1,652 469 2,102 1,990 2,245 2,283
1,143 1,368 1,500 1,858 1,465 1,334 1,404 1,461 1,645 1,864
2,221 2,396 2,295 2,707 2,970 2,980 3,456 3,634 4,328 8,774
3,303 3,466 3,443 3,771 3,889 3,852 4,051 4,126 4,336 5,033

26,514 28,839 34,485 36,780 43,164 61,007 37,011 36,398 10,904 40,165

21,326 23,459 29,004 32,194 36,393 37,984 36,910 37,453 51,589 71,694
360 444 487 499 522 540 504 519 483 510
670 702 782 714 753 727 760 757 794 854

3,791 4,706 4,603 4,064 3,378 4,801 3,223 3,293 4,044 5,082
7,960 9,183 9,607 9,746 9,861 10,015 10,160 10,354 10,453 12,010
2,033 2,019 1,856 1,801 2,008 2,105 2,133 2,190 2,332 2,410

36,140 40,513 46,339 49,018 52,915 56,172 53,690 54,566 69,695 92,560
62,654 69,352 80,824 85,798 96,079 117,179 90,701 90,964 80,599 132,725

3.4 3.4 3.7 3.7 3.9 4.4 3.3 3.0 2.3 3.8
89.0 96.0 108.1 110.8 118.1 137.7 102.3 98.7 86.4 139.4

204

Table 9.9 - COMPOSITION OF OUTLAYS FOR THE CONDUCT OF EDUCATION AND TRAINING: 1962 - 2020
(in millions of dollars)

Category

Direct Federal outlays:
Elementary, secondary, and vocational education
Higher education
Training and employment
Health
Veterans education, training, and rehabilitation
All other

Total, direct
Grants to State and local governments:

Elementary, secondary, and vocational education
Higher education
Research and general education aids
Training and employment
Social services
All other

Total, grants
Total conduct of education and training
Memorandum: Conduct of education and training

As a percentage of total outlays
In billions of constant (FY 2012) dollars

2011 2012 2013 2014 2015 2016 2017 2018
2019

Estimate
2020

Estimate

1,516 1,276 1,361 1,186 1,271 1,370 1,436 1,200 1,431 1,086
1,019 12,108 -661 19,986 51,335 38,899 79,673 32,083 70,997 44,849
2,511 2,456 2,176 2,032 2,111 2,111 2,099 2,116 2,636 2,343
1,768 1,644 1,676 1,597 1,677 1,669 1,735 1,841 1,832 1,686

11,112 10,734 13,220 13,729 13,605 14,579 13,520 12,703 14,154 14,478
4,770 4,784 4,573 4,319 4,716 4,461 4,605 4,507 4,765 4,575

22,696 33,002 22,345 42,849 74,715 63,089 103,068 54,450 95,815 69,017

64,514 45,489 40,260 38,906 38,021 37,552 38,427 37,506 43,072 40,718
520 432 448 402 373 377 342 355 477 278
832 830 832 797 741 768 776 743 829 267

4,059 3,449 3,361 3,270 3,309 3,261 3,269 3,050 3,096 3,041
11,891 11,074 11,071 10,540 11,099 12,042 11,854 11,994 12,671 12,975

2,591 2,577 2,649 2,725 2,396 2,724 2,836 2,486 2,646 2,446
84,407 63,851 58,621 56,640 55,939 56,724 57,504 56,134 62,791 59,725

107,103 96,853 80,966 99,489 130,654 119,813 160,572 110,584 158,606 128,742

3.0 2.7 2.3 2.8 3.5 3.1 4.0 2.7 3.5 2.7
109.7 96.9 79.2 95.4 123.9 112.8 148.2 99.0 139.0 109.8

205

Total Direct Grants Total Defense Nondefense

1940 98.2 0.0771 0.0653 0.0614 0.0662 0.0741 0.0741 0.0741 0.0463 0.0771 0.0442 0.0627 0.1378 0.1430 0.1357

1941 116.2 0.0800 0.0724 0.0756 0.0697 0.0767 0.0767 0.0767 0.0419 0.0800 0.0439 0.0641 0.1487 0.1516 0.1421

1942 147.7 0.0860 0.0823 0.0925 0.0633 0.0839 0.0839 0.0839 0.0411 0.0860 0.0471 0.0553 0.1555 0.1557 0.1533

1943 184.6 0.0915 0.0912 0.0993 0.0625 0.0929 0.0929 0.0929 0.0438 0.0915 0.0516 0.0542 0.1525 0.1525 0.1562

1944 213.8 0.0948 0.0837 0.0869 0.0676 0.0998 0.0998 0.0998 0.0461 0.0948 0.0568 0.0578 0.1481 0.1480 0.1633

1945 226.4 0.0971 0.0789 0.0790 0.0778 0.1050 0.1050 0.1047 0.0466 0.0971 0.0599 0.0614 0.1381 0.1380 0.1690

1946 228.0 0.1045 0.0793 0.0754 0.0958 0.1106 0.1106 0.1104 0.0514 0.1045 0.0623 0.0667 0.1402 0.1398 0.1596

1947 238.9 0.1159 0.0897 0.0813 0.0955 0.1189 0.1189 0.1188 0.1246 0.1159 0.0661 0.0688 0.1561 0.1557 0.1581

1948 261.9 0.1269 0.0932 0.0763 0.1034 0.1299 0.1299 0.1298 0.0700 0.1269 0.0714 0.0757 0.1736 0.1708 0.1840

1949 276.5 0.1312 0.0896 0.0759 0.0988 0.1333 0.1333 0.1332 0.0737 0.1312 0.0694 0.0737 0.1823 0.1800 0.1877

1950 278.7 0.1294 0.0942 0.0767 0.1056 0.1316 0.1317 0.1312 0.0699 0.1294 0.0731 0.0788 0.1804 0.1793 0.1821

1951 327.1 0.1363 0.0947 0.0813 0.1151 0.1390 0.1391 0.1385 0.0836 0.1363 0.0721 0.0805 0.1924 0.1930 0.1898

1952 357.1 0.1418 0.0944 0.0845 0.1259 0.1446 0.1446 0.1441 0.0839 0.1418 0.0776 0.0877 0.2019 0.2018 0.2025

1953 382.1 0.1444 0.1015 0.0933 0.1268 0.1467 0.1468 0.1463 0.0879 0.1444 0.0821 0.0922 0.2045 0.2042 0.2089

1954 387.2 0.1461 0.1047 0.0949 0.1366 0.1486 0.1486 0.1484 0.0842 0.1461 0.0850 0.0987 0.2026 0.2023 0.2073

1955 406.3 0.1472 0.1081 0.0980 0.1306 0.1485 0.1485 0.1484 0.0858 0.1472 0.0873 0.0954 0.2083 0.2086 0.2033

1956 438.3 0.1510 0.1130 0.1039 0.1302 0.1503 0.1503 0.1502 0.0871 0.1510 0.0883 0.0951 0.2193 0.2198 0.2107

1957 463.4 0.1566 0.1186 0.1093 0.1353 0.1545 0.1545 0.1544 0.0950 0.1566 0.0904 0.0984 0.2315 0.2322 0.2212

1958 473.5 0.1613 0.1256 0.1144 0.1441 0.1591 0.1591 0.1590 0.1053 0.1613 0.0967 0.1069 0.2388 0.2397 0.2280

1959 504.6 0.1638 0.1308 0.1223 0.1420 0.1613 0.1613 0.1612 0.1126 0.1638 0.1015 0.1106 0.2430 0.2440 0.2317

1960 534.3 0.1661 0.1328 0.1210 0.1486 0.1643 0.1644 0.1642 0.1132 0.1661 0.1007 0.1143 0.2447 0.2459 0.2348

1961 546.6 0.1683 0.1358 0.1233 0.1516 0.1666 0.1666 0.1665 0.1111 0.1683 0.1057 0.1205 0.2461 0.2473 0.2366

1962 585.7 0.1700 0.1359 0.1234 0.1505 0.1682 0.1682 0.1681 0.1115 0.1700 0.1078 0.1224 0.2481 0.2494 0.2387

1963 618.2 0.1720 0.1418 0.1290 0.1562 0.1702 0.1702 0.1701 0.1155 0.1720 0.1113 0.1302 0.2521 0.2536 0.2410

1964 661.7 0.1742 0.1441 0.1307 0.1580 0.1726 0.1726 0.1725 0.1175 0.1742 0.1149 0.1366 0.2525 0.2538 0.2446

1965 709.3 0.1772 0.1461 0.1303 0.1606 0.1749 0.1750 0.1748 0.1207 0.1772 0.1214 0.1423 0.2531 0.2545 0.2468

1966 780.5 0.1810 0.1501 0.1365 0.1624 0.1781 0.1781 0.1780 0.1174 0.1810 0.1255 0.1464 0.2552 0.2566 0.2482

1967 836.5 0.1865 0.1534 0.1409 0.1656 0.1829 0.1829 0.1828 0.1189 0.1865 0.1287 0.1484 0.2590 0.2600 0.2520

1968 897.6 0.1930 0.1590 0.1476 0.1703 0.1886 0.1886 0.1885 0.1231 0.1930 0.1334 0.1516 0.2647 0.2655 0.2577

1969 980.3 0.2018 0.1691 0.1560 0.1816 0.1966 0.1966 0.1965 0.1305 0.2018 0.1427 0.1632 0.2748 0.2755 0.2677

1970 1,046.7 0.2126 0.1785 0.1640 0.1907 0.2059 0.2059 0.2058 0.1393 0.2126 0.1545 0.1733 0.2890 0.2897 0.2826

1971 1,116.6 0.2234 0.1909 0.1742 0.2025 0.2151 0.2151 0.2150 0.1491 0.2234 0.1701 0.1897 0.3069 0.3079 0.3002

1972 1,216.3 0.2340 0.2033 0.1908 0.2105 0.2233 0.2233 0.2232 0.1561 0.2340 0.1832 0.2021 0.3302 0.3333 0.3147

1973 1,352.7 0.2442 0.2126 0.2042 0.2166 0.2317 0.2317 0.2316 0.1594 0.2442 0.1938 0.2138 0.3515 0.3569 0.3280

1974 1,482.9 0.2616 0.2304 0.2181 0.2360 0.2504 0.2504 0.2503 0.1744 0.2616 0.2057 0.2261 0.3725 0.3771 0.3533

1975 1,606.9 0.2886 0.2528 0.2376 0.2586 0.2762 0.2762 0.2761 0.1934 0.2886 0.2211 0.2410 0.4049 0.4083 0.3924

1976 1,786.1 0.3087 0.2709 0.2525 0.2773 0.2942 0.2942 0.2941 0.2086 0.3087 0.2395 0.2624 0.4302 0.4342 0.4162

TQ 471.7 0.3180 0.2776 0.2574 0.2844 0.3034 0.3034 0.3033 0.2163 0.3180 0.2467 0.2681 0.4442 0.4497 0.4274

1977 2,024.3 0.3310 0.2906 0.2725 0.2968 0.3163 0.3164 0.3162 0.2237 0.3310 0.2582 0.2818 0.4632 0.4696 0.4409

1978 2,273.5 0.3533 0.3088 0.2911 0.3144 0.3375 0.3376 0.3374 0.2379 0.3533 0.2746 0.2976 0.4918 0.5007 0.4634

1979 2,565.6 0.3818 0.3356 0.3149 0.3424 0.3655 0.3656 0.3654 0.2597 0.3818 0.2922 0.3209 0.5257 0.5350 0.4944

1980 2,791.9 0.4151 0.3711 0.3485 0.3783 0.4042 0.4043 0.4041 0.2889 0.4151 0.3172 0.3443 0.5652 0.5721 0.5392

1981 3,133.2 0.4559 0.4122 0.3865 0.4206 0.4436 0.4436 0.4434 0.3230 0.4559 0.3460 0.3753 0.6155 0.6223 0.5871

1982 3,313.4 0.4876 0.4439 0.4210 0.4520 0.4711 0.4711 0.4709 0.3520 0.4876 0.3637 0.3942 0.6637 0.6703 0.6292

1983 3,536.0 0.5089 0.4657 0.4417 0.4747 0.4926 0.4926 0.4924 0.3702 0.5089 0.3757 0.4054 0.7028 0.7106 0.6510

1984 3,949.2 0.5271 0.4880 0.4646 0.4971 0.5115 0.5115 0.5113 0.3895 0.5271 0.3858 0.4282 0.7314 0.7415 0.6689

1985 4,265.1 0.5447 0.5059 0.4827 0.5150 0.5294 0.5294 0.5291 0.4060 0.5447 0.4023 0.4465 0.7382 0.7474 0.6838

1986 4,526.3 0.5569 0.5165 0.4935 0.5258 0.5432 0.5432 0.5429 0.4206 0.5569 0.4072 0.4464 0.7330 0.7389 0.6921

1987 4,767.7 0.5694 0.5314 0.5008 0.5444 0.5571 0.5572 0.5569 0.4421 0.5694 0.4088 0.4560 0.7258 0.7295 0.7016

1988 5,138.6 0.5878 0.5497 0.5134 0.5646 0.5783 0.5784 0.5779 0.4590 0.5878 0.4217 0.4737 0.7272 0.7282 0.7216

1989 5,554.7 0.6116 0.5714 0.5332 0.5866 0.6040 0.6041 0.6031 0.4782 0.6116 0.4324 0.4818 0.7437 0.7434 0.7455

1990 5,898.8 0.6340 0.5880 0.5515 0.6004 0.6286 0.6288 0.6273 0.5014 0.6340 0.4442 0.4834 0.7570 0.7557 0.7646

1991 6,093.2 0.6566 0.6143 0.5788 0.6243 0.6536 0.6538 0.6520 0.5224 0.6566 0.4709 0.5084 0.7749 0.7732 0.7842

1992 6,416.3 0.6730 0.6393 0.5880 0.6550 0.6707 0.6710 0.6689 0.5378 0.6730 0.4876 0.5532 0.7868 0.7859 0.7907

1993 6,775.3 0.6888 0.6582 0.5939 0.6773 0.6879 0.6884 0.6856 0.5546 0.6888 0.5130 0.5960 0.8057 0.8063 0.8035

1994 7,176.9 0.7038 0.6698 0.5995 0.6891 0.7023 0.7029 0.6992 0.5689 0.7038 0.5361 0.6024 0.8250 0.8270 0.8174

1995 7,560.4 0.7188 0.6897 0.6111 0.7097 0.7174 0.7181 0.7143 0.5884 0.7188 0.5531 0.6429 0.8460 0.8479 0.8404

1996 7,951.3 0.7323 0.7042 0.6243 0.7232 0.7320 0.7326 0.7288 0.6056 0.7323 0.5794 0.6622 0.8567 0.8603 0.8472

1997 8,451.0 0.7453 0.7190 0.6340 0.7392 0.7468 0.7474 0.7435 0.6173 0.7453 0.5937 0.6771 0.8550 0.8572 0.8492

1998 8,930.8 0.7546 0.7250 0.6460 0.7426 0.7538 0.7543 0.7515 0.6251 0.7546 0.6060 0.6629 0.8557 0.8572 0.8505

1999 9,479.4 0.7643 0.7339 0.6589 0.7504 0.7628 0.7632 0.7608 0.6403 0.7643 0.6245 0.6818 0.8643 0.8675 0.8562

2000 10,117.5 0.7800 0.7525 0.6821 0.7681 0.7807 0.7812 0.7784 0.6646 0.7800 0.6568 0.7077 0.8765 0.8782 0.8728

2001 10,526.5 0.7984 0.7722 0.7054 0.7867 0.7981 0.7985 0.7960 0.6859 0.7984 0.6714 0.7302 0.8807 0.8800 0.8821

2002 10,833.7 0.8112 0.7841 0.7284 0.7969 0.8073 0.8078 0.8054 0.6996 0.8112 0.7092 0.7562 0.8762 0.8739 0.8814

2003 11,283.8 0.8260 0.8064 0.7755 0.8139 0.8232 0.8237 0.8213 0.7195 0.8260 0.7476 0.7885 0.8831 0.8822 0.8854

2004 12,025.5 0.8458 0.8274 0.8047 0.8332 0.8415 0.8419 0.8399 0.7463 0.8458 0.7837 0.8146 0.8950 0.8943 0.8971

2005 12,834.2 0.8716 0.8558 0.8431 0.8591 0.8652 0.8654 0.8640 0.7900 0.8716 0.8203 0.8437 0.9117 0.9108 0.9147

Table 10.1 - GROSS DOMESTIC PRODUCT AND DEFLATORS USED IN THE HISTORICAL TABLES: 1940 - 2024

(Fiscal Year 2012 = 1.000)

Fiscal Year
GDP (in

billions of
dollars)

GDP
(Chained)

Price Index

Composite Outlay Deflators

Total
Total

Defense
Total

Nondefense

Payment for Individuals
Other
Grants

Net
Interest

Undis-
tributed

Offsetting
Receipts

All Other

Addendum: Direct Capital

206

Total Direct Grants Total Defense Nondefense

Table 10.1 - GROSS DOMESTIC PRODUCT AND DEFLATORS USED IN THE HISTORICAL TABLES: 1940 - 2024

(Fiscal Year 2012 = 1.000)

Fiscal Year
GDP (in

billions of
dollars)

GDP
(Chained)

Price Index

Composite Outlay Deflators

Total
Total

Defense
Total

Nondefense

Payment for Individuals
Other
Grants

Net
Interest

Undis-
tributed

Offsetting
Receipts

All Other

Addendum: Direct Capital

2006 13,638.4 0.8995 0.8854 0.8792 0.8870 0.8915 0.8916 0.8906 0.8306 0.8995 0.8504 0.8711 0.9266 0.9264 0.9274

2007 14,290.8 0.9240 0.9099 0.9081 0.9103 0.9109 0.9109 0.9105 0.8755 0.9240 0.8812 0.9033 0.9396 0.9401 0.9381

2008 14,743.3 0.9431 0.9414 0.9431 0.9409 0.9428 0.9428 0.9426 0.9188 0.9431 0.9097 0.9255 0.9569 0.9571 0.9560

2009 14,431.8 0.9540 0.9413 0.9412 0.9414 0.9420 0.9420 0.9421 0.9323 0.9540 0.9284 0.9343 0.9643 0.9655 0.9608

2010 14,838.9 0.9622 0.9581 0.9583 0.9581 0.9583 0.9583 0.9581 0.9473 0.9622 0.9551 0.9633 0.9698 0.9697 0.9703

2011 15,403.7 0.9814 0.9805 0.9864 0.9791 0.9791 0.9791 0.9789 0.9740 0.9814 0.9888 0.9869 0.9895 0.9887 0.9917

2012 16,056.5 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000 1.0000

2013 16,603.8 1.0184 1.0142 1.0070 1.0159 1.0148 1.0148 1.0148 1.0264 1.0184 1.0082 1.0126 1.0040 1.0031 1.0065

2014 17,332.9 1.0381 1.0302 1.0229 1.0317 1.0303 1.0303 1.0304 1.0509 1.0381 1.0432 1.0327 1.0170 1.0152 1.0225

2015 18,090.3 1.0507 1.0358 1.0271 1.0375 1.0351 1.0351 1.0353 1.0610 1.0507 1.0595 1.0504 1.0198 1.0169 1.0278

2016 18,551.0 1.0604 1.0430 1.0305 1.0453 1.0429 1.0429 1.0430 1.0652 1.0604 1.0720 1.0593 1.0165 1.0131 1.0266

2017 19,272.3 1.0796 1.0607 1.0458 1.0634 1.0607 1.0607 1.0608 1.0873 1.0796 1.1022 1.0815 1.0239 1.0192 1.0405

2018 20,235.9 1.1030 1.0872 1.0680 1.0908 1.0875 1.0874 1.0877 1.1257 1.1030 1.1261 1.1081 1.0454 1.0413 1.0628

2019 est. 21,288.9 1.1254 1.1111 1.0898 1.1150 1.1113 1.1112 1.1116 1.1603 1.1254 1.1489 1.1290 1.0672 1.0624 1.0843

2020 est. 22,409.7 1.1483 1.1357 1.1115 1.1403 1.1362 1.1361 1.1366 1.1961 1.1483 1.1723 1.1527 1.0884 1.0840 1.1064

2021 est. 23,557.8 1.1712 1.1608 1.1338 1.1658 1.1618 1.1617 1.1622 1.2315 1.1712 1.1958 1.1757 1.1091 1.1057 1.1285

2022 est. 24,753.3 1.1948 1.1867 1.1566 1.1922 1.1883 1.1882 1.1886 1.2697 1.1948 1.2199 1.1994 1.1311 1.1280 1.1513

2023 est. 26,006.8 1.2188 1.2131 1.1797 1.2190 1.2152 1.2151 1.2154 1.3089 1.2188 1.2443 1.2235 1.1531 1.1506 1.1744

2024 est. 27,325.7 1.2433 1.2399 1.2035 1.2462 1.2427 1.2427 1.2430 1.3505 1.2433 1.2693 1.2480 1.1758 1.1737 1.1980

Note: Constant dollar research and development outlays are based on the GDP (chained) price index.

207

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants

1940 2,071 1,774 298 21.9 18.7 3.1 2.1 1.8 0.3 28.0 23.9 4.0

1941 2,460 2,104 356 18.0 15.4 2.6 2.1 1.8 0.3 32.1 27.4 4.6

1942 2,456 2,046 410 7.0 5.8 1.2 1.7 1.4 0.3 29.3 24.4 4.9

1943 2,414 1,984 430 3.1 2.5 0.5 1.3 1.1 0.2 26.0 21.4 4.6

1944 2,331 1,822 509 2.6 2.0 0.6 1.1 0.9 0.2 23.4 18.3 5.1

1945 2,387 1,894 493 2.6 2.0 0.5 1.1 0.8 0.2 22.8 18.0 4.7

1946 5,828 5,309 518 10.6 9.6 0.9 2.6 2.3 0.2 52.7 48.0 4.7

1947 9,691 8,560 1,131 28.1 24.8 3.3 4.1 3.6 0.5 81.5 72.0 9.5

1948 8,982 8,101 881 30.2 27.2 3.0 3.4 3.1 0.3 69.1 62.4 6.8

1949 9,903 8,851 1,052 25.5 22.8 2.7 3.6 3.2 0.4 74.3 66.4 7.9

1950 13,508 12,192 1,316 31.7 28.6 3.1 4.8 4.4 0.5 102.6 92.6 10.0

1951 10,411 8,979 1,432 22.9 19.7 3.1 3.2 2.7 0.4 74.9 64.6 10.3

1952 11,098 9,648 1,450 16.4 14.3 2.1 3.1 2.7 0.4 76.8 66.7 10.1

1953 11,054 9,454 1,600 14.5 12.4 2.1 2.9 2.5 0.4 75.3 64.4 10.9

1954 12,259 10,557 1,702 17.3 14.9 2.4 3.2 2.7 0.4 82.5 71.0 11.5

1955 14,163 12,465 1,698 20.7 18.2 2.5 3.5 3.1 0.4 95.4 83.9 11.4

1956 15,216 13,485 1,731 21.5 19.1 2.5 3.5 3.1 0.4 101.2 89.7 11.5

1957 17,091 15,215 1,876 22.3 19.9 2.4 3.7 3.3 0.4 110.6 98.5 12.2

1958 20,959 18,728 2,232 25.4 22.7 2.7 4.4 4.0 0.5 131.7 117.7 14.0

1959 22,844 20,332 2,512 24.8 22.1 2.7 4.5 4.0 0.5 141.6 126.1 15.6

1960 24,258 21,632 2,625 26.3 23.5 2.8 4.5 4.0 0.5 147.6 131.6 16.0

1961 27,638 24,862 2,775 28.3 25.4 2.8 5.1 4.5 0.5 165.9 149.2 16.7

1962 29,426 26,311 3,114 27.5 24.6 2.9 5.0 4.5 0.5 175.0 156.4 18.5

1963 31,592 28,128 3,464 28.4 25.3 3.1 5.1 4.5 0.6 185.6 165.3 20.4

1964 32,821 29,072 3,748 27.7 24.5 3.2 5.0 4.4 0.6 190.2 168.4 21.7

1965 33,441 29,527 3,914 28.3 25.0 3.3 4.7 4.2 0.6 191.1 168.7 22.4

1966 37,629 33,126 4,503 28.0 24.6 3.3 4.8 4.2 0.6 211.3 186.0 25.3

1967 43,845 38,817 5,028 27.8 24.7 3.2 5.2 4.6 0.6 239.7 212.2 27.5

1968 50,498 44,152 6,346 28.3 24.8 3.6 5.6 4.9 0.7 267.8 234.1 33.7

1969 57,842 50,318 7,524 31.5 27.4 4.1 5.9 5.1 0.8 294.2 255.9 38.3

1970 65,372 56,299 9,074 33.4 28.8 4.6 6.2 5.4 0.9 317.5 273.4 44.1

1971 80,925 70,083 10,841 38.5 33.3 5.2 7.2 6.3 1.0 376.2 325.8 50.4

1972 93,281 79,022 14,259 40.4 34.3 6.2 7.7 6.5 1.2 417.8 353.9 63.9

1973 104,887 90,726 14,161 42.7 36.9 5.8 7.8 6.7 1.0 452.7 391.6 61.1

1974 121,020 105,891 15,129 44.9 39.3 5.6 8.2 7.1 1.0 483.3 422.9 60.4

1975 154,717 137,568 17,149 46.6 41.4 5.2 9.6 8.6 1.1 560.2 498.1 62.1

1976 181,795 161,231 20,563 48.9 43.4 5.5 10.2 9.0 1.2 618.0 548.0 69.9

TQ 45,781 40,569 5,212 47.7 42.3 5.4 9.7 8.6 1.1 150.9 133.7 17.2

1977 198,048 174,700 23,348 48.4 42.7 5.7 9.8 8.6 1.2 626.0 552.1 73.8

1978 213,026 187,738 25,288 46.4 40.9 5.5 9.4 8.3 1.1 631.0 556.1 75.0

1979 236,125 208,059 28,066 46.8 41.3 5.6 9.2 8.1 1.1 645.9 569.1 76.8

1980 280,404 247,320 33,084 47.5 41.9 5.6 10.0 8.9 1.2 693.6 611.7 81.9

1981 328,516 289,497 39,019 48.4 42.7 5.8 10.5 9.2 1.2 740.6 652.6 88.0

1982 361,384 321,718 39,666 48.5 43.1 5.3 10.9 9.7 1.2 767.1 682.9 84.2

1983 401,567 358,076 43,491 49.7 44.3 5.4 11.4 10.1 1.2 815.2 726.9 88.3

1984 413,337 366,793 46,544 48.5 43.1 5.5 10.5 9.3 1.2 808.1 717.1 91.0

1985 452,028 401,304 50,723 47.8 42.4 5.4 10.6 9.4 1.2 853.9 758.0 95.9

1986 458,280 403,205 55,075 46.3 40.7 5.6 10.1 8.9 1.2 843.7 742.3 101.4

1987 479,078 420,493 58,585 47.7 41.9 5.8 10.0 8.8 1.2 859.9 754.7 105.2

1988 510,022 446,524 63,498 47.9 42.0 6.0 9.9 8.7 1.2 881.9 772.0 109.9

1989 545,753 476,898 68,855 47.7 41.7 6.0 9.8 8.6 1.2 903.6 789.4 114.2

1990 592,381 513,503 78,878 47.3 41.0 6.3 10.0 8.7 1.3 942.4 816.6 125.7

1991 659,399 564,614 94,786 49.8 42.6 7.2 10.8 9.3 1.6 1,009.0 863.6 145.4

1992 738,568 623,708 114,860 53.5 45.1 8.3 11.5 9.7 1.8 1,101.2 929.5 171.7

1993 795,409 668,106 127,303 56.4 47.4 9.0 11.7 9.9 1.9 1,156.2 970.5 185.7

1994 834,908 695,732 139,176 57.1 47.6 9.5 11.6 9.7 1.9 1,188.9 989.8 199.0

1995 888,447 738,185 150,262 58.6 48.7 9.9 11.8 9.8 2.0 1,238.3 1,028.0 210.4

1996 920,444 767,721 152,723 59.0 49.2 9.8 11.6 9.7 1.9 1,257.5 1,047.9 209.6

1997 964,107 808,024 156,083 60.2 50.5 9.7 11.4 9.6 1.8 1,291.0 1,081.1 209.9

1998 992,466 825,250 167,216 60.1 49.9 10.1 11.1 9.2 1.9 1,316.6 1,094.1 222.5

1999 1,013,390 833,948 179,442 59.5 49.0 10.5 10.7 8.8 1.9 1,328.6 1,092.7 235.9

2000 1,067,379 876,647 190,732 59.7 49.0 10.7 10.5 8.7 1.9 1,367.2 1,122.2 245.0

2001 1,141,451 929,325 212,126 61.3 49.9 11.4 10.8 8.8 2.0 1,430.3 1,163.8 266.5

2002 1,258,483 1,022,378 236,105 62.6 50.8 11.7 11.6 9.4 2.2 1,558.8 1,265.6 293.2

2003 1,366,413 1,110,941 255,472 63.3 51.4 11.8 12.1 9.8 2.3 1,659.8 1,348.7 311.1

2004 1,420,535 1,149,475 271,060 62.0 50.1 11.8 11.8 9.6 2.3 1,688.1 1,365.3 322.7

2005 1,512,621 1,229,681 282,940 61.2 49.7 11.4 11.8 9.6 2.2 1,748.4 1,420.9 327.5

2006 1,612,580 1,330,798 281,782 60.7 50.1 10.6 11.8 9.8 2.1 1,809.0 1,492.6 316.4

2007 1,702,222 1,408,753 293,469 62.4 51.6 10.8 11.9 9.9 2.1 1,868.9 1,546.6 322.3

2008 1,842,427 1,532,439 309,988 61.8 51.4 10.4 12.5 10.4 2.1 1,954.3 1,625.4 328.9

2009 2,113,057 1,746,996 366,061 60.1 49.7 10.4 14.6 12.1 2.5 2,243.1 1,854.6 388.6

2010 2,307,040 1,907,827 399,213 66.7 55.2 11.5 15.5 12.9 2.7 2,407.5 1,990.8 416.7

Table 11.1 - SUMMARY COMPARISON OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024

Fiscal Year
In Millions of Dollars As Percentages of Total Outlays As Percentages of GDP

In Billions of Constant (FY 2012)
Dollars

208

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants

Table 11.1 - SUMMARY COMPARISON OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024

Fiscal Year
In Millions of Dollars As Percentages of Total Outlays As Percentages of GDP

In Billions of Constant (FY 2012)
Dollars

2011 2,368,043 1,967,782 400,261 65.7 54.6 11.1 15.4 12.8 2.6 2,418.7 2,009.8 408.9

2012 2,316,838 1,949,054 367,784 65.7 55.3 10.4 14.4 12.1 2.3 2,316.8 1,949.1 367.8

2013 2,406,322 2,024,865 381,457 69.6 58.6 11.0 14.5 12.2 2.3 2,371.2 1,995.3 375.9

2014 2,508,842 2,091,967 416,875 71.6 59.7 11.9 14.5 12.1 2.4 2,435.0 2,030.4 404.6

2015 2,654,914 2,187,422 467,492 71.9 59.3 12.7 14.7 12.1 2.6 2,564.8 2,113.2 451.6

2016 2,777,823 2,277,926 499,897 72.1 59.1 13.0 15.0 12.3 2.7 2,663.5 2,184.2 479.3

2017 2,872,979 2,361,320 511,659 72.2 59.3 12.9 14.9 12.3 2.7 2,708.5 2,226.2 482.3

2018 2,894,470 2,365,057 529,413 70.4 57.6 12.9 14.3 11.7 2.6 2,661.7 2,175.0 486.7

2019 estimate 3,152,290 2,583,823 568,467 69.6 57.0 12.6 14.8 12.1 2.7 2,836.6 2,325.3 511.4

2020 estimate 3,225,401 2,663,116 562,285 68.0 56.1 11.8 14.4 11.9 2.5 2,838.8 2,344.1 494.7

2021 estimate 3,388,288 2,877,583 510,705 68.5 58.2 10.3 14.4 12.2 2.2 2,916.5 2,477.0 439.4

2022 estimate 3,576,811 3,075,412 501,399 69.1 59.4 9.7 14.4 12.4 2.0 3,010.1 2,588.3 421.8

2023 estimate 3,702,134 3,183,466 518,668 69.5 59.7 9.7 14.2 12.2 2.0 3,046.7 2,619.9 426.7

2024 estimate 3,821,136 3,293,854 527,282 70.1 60.4 9.7 14.0 12.1 1.9 3,074.8 2,650.6 424.2

Note: Includes both on and off-budget Federal outlays. Off-budget social security payments for individuals are shown separately in Table 11.2.

209

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category 1940 1941 1942 1943 1944 1945 1946 1947 1948

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation 3 3 4 4 4 5 5 9 11
500 Education, training, employment, and social services
550 Health 10 10 11 14 18 20 22 22 24
570 Medicare
600 Income security 1,171 1,458 1,365 1,252 959 616 1,821 1,942 1,626
650 Social security 16 64 110 149 185 240 321 426 512
700 Veterans benefits and services 574 568 556 565 656 1,014 3,140 6,161 5,928
750 Administration of justice * *
800 General government
920 Allowances

Total direct payments for individuals 1,774 2,104 2,046 1,984 1,822 1,894 5,309 8,560 8,101
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health 18 20 22 23 68 82 60 46 33
570 Medicare
600 Income security 279 334 386 405 440 410 428 726 804
650 Social security
700 Veterans benefits and services 1 1 1 1 1 1 30 359 44
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals 298 356 410 430 509 493 518 1,131 881
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation 3 3 4 4 4 5 5 9 11
500 Education, training, employment, and social services
550 Health 27 30 33 38 86 102 82 68 58
570 Medicare
600 Income security 1,450 1,792 1,751 1,657 1,399 1,026 2,250 2,668 2,429
650 Social security 16 64 110 149 185 240 321 426 512
700 Veterans benefits and services 575 569 558 566 657 1,015 3,171 6,520 5,972
750 Administration of justice * *
800 General government
920 Allowances

Total payments for individuals 2,071 2,460 2,456 2,414 2,331 2,387 5,828 9,691 8,982

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

210

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

1949 1950 1951 1952 1953 1954 1955 1956 1957

..........

..........

..........

..........
12 13 16 16 18 18 20 24 25

..........
37 45 50 54 61 65 66 75 89

..........
2,087 2,797 1,995 2,300 2,296 2,764 3,416 3,137 3,598

607 727 1,498 1,982 2,627 3,275 4,333 5,361 6,515
6,108 8,610 5,420 5,295 4,453 4,434 4,630 4,889 4,988

* * * * * * * * *
..........
..........
8,851 12,192 8,979 9,648 9,454 10,557 12,465 13,485 15,215

..........

..........

..........

..........

..........

..........
45 96 152 172 157 133 116 107 129

..........
999 1,214 1,275 1,274 1,439 1,566 1,576 1,619 1,741

..........
8 6 4 4 4 4 5 6 6

..........

..........

..........
1,052 1,316 1,432 1,450 1,600 1,702 1,698 1,731 1,876

..........

..........

..........

..........
12 13 16 16 18 18 20 24 25

..........
82 141 202 226 218 198 182 181 218

..........
3,086 4,010 3,270 3,574 3,734 4,330 4,993 4,756 5,339

607 727 1,498 1,982 2,627 3,275 4,333 5,361 6,515
6,116 8,616 5,425 5,300 4,457 4,437 4,635 4,895 4,994

* * * * * * * * *
..........
..........
9,903 13,508 10,411 11,098 11,054 12,259 14,163 15,216 17,091

211

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

1958 1959 1960 1961 1962 1963 1964 1965 1966

..........

..........

..........

..........
26 28 29 30 31 32 34 37 41

.......... 45
102 113 119 127 152 161 188 205 249

..........
5,296 5,343 4,794 6,900 6,187 6,655 6,622 6,160 6,198
8,043 9,510 11,395 12,203 14,050 15,459 16,250 17,081 20,264
5,260 5,338 5,295 5,602 5,892 5,821 5,978 6,044 6,328

* * * * * * * * 1
..........
..........
18,728 20,332 21,632 24,862 26,311 28,128 29,072 29,527 33,126

..........

..........

..........

..........

..........

..........
172 212 201 245 351 433 518 617 1,154

..........
2,054 2,294 2,418 2,523 2,756 3,024 3,222 3,290 3,340
..........

6 6 6 8 7 7 8 8 9
..........
..........
..........
2,232 2,512 2,625 2,775 3,114 3,464 3,748 3,914 4,503

..........

..........

..........

..........
26 28 29 30 31 32 34 37 41

.......... 45
274 326 320 372 503 594 707 822 1,403

..........
7,350 7,637 7,213 9,423 8,943 9,679 9,844 9,449 9,538
8,043 9,510 11,395 12,203 14,050 15,459 16,250 17,081 20,264
5,266 5,344 5,301 5,610 5,899 5,829 5,986 6,052 6,337

* * * * * * * * 1
..........
..........
20,959 22,844 24,258 27,638 29,426 31,592 32,821 33,441 37,629

212

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

1967 1968 1969 1970 1971 1972 1973 1974 1975

..........

..........

..........

..........
45 48 53 59 65 71 76 86 105

226 460 570 503 904 1,067 1,199 1,054 1,582
309 255 332 420 556 571 658 686 1,015

3,172 5,126 6,299 6,784 7,478 8,364 9,040 10,680 14,121
6,710 7,602 8,363 9,945 15,937 18,618 19,394 24,867 40,534

21,293 23,299 26,705 29,651 35,132 39,364 48,176 54,990 63,558
7,061 7,360 7,996 8,935 10,010 10,967 12,180 13,526 16,650

1 1 1 1 1 1 2 1 4
..........
..........
38,817 44,152 50,318 56,299 70,083 79,022 90,726 105,891 137,568

..........

..........

..........

..........

..........

.......... 22
1,638 2,393 2,975 3,533 4,150 5,617 5,720 6,928 8,378
..........
3,379 3,940 4,535 5,523 6,672 8,624 8,421 8,175 8,716
..........

10 13 14 18 19 19 20 26 32
..........
..........
..........
5,028 6,346 7,524 9,074 10,841 14,259 14,161 15,129 17,149

..........

..........

..........

..........
45 48 53 59 65 71 76 86 105

226 460 570 503 904 1,067 1,199 1,054 1,604
1,948 2,649 3,307 3,953 4,706 6,188 6,379 7,614 9,393
3,172 5,126 6,299 6,784 7,478 8,364 9,040 10,680 14,121

10,089 11,542 12,897 15,468 22,610 27,241 27,814 33,043 49,251
21,293 23,299 26,705 29,651 35,132 39,364 48,176 54,990 63,558
7,071 7,373 8,010 8,953 10,029 10,986 12,201 13,552 16,683

1 1 1 1 1 1 2 1 4
..........
..........
43,845 50,498 57,842 65,372 80,925 93,281 104,887 121,020 154,717

213

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

1976 TQ 1977 1978 1979 1980 1981 1982 1983

..........

..........

..........

..........
122 33 140 156 174 207 239 258 292

2,349 590 2,637 3,004 3,706 5,011 6,087 5,701 6,550
1,098 289 1,289 1,416 1,575 2,075 2,075 2,746 2,817

16,942 4,584 20,779 24,275 28,160 33,954 41,267 49,167 55,499
49,590 11,564 48,057 47,355 51,796 67,638 78,754 85,695 99,197
72,702 19,458 83,698 92,447 102,594 117,065 137,881 153,917 168,513
18,341 3,997 17,972 18,922 19,795 21,043 22,860 23,969 24,965

88 53 128 162 259 326 332 267 244
..........
..........

161,231 40,569 174,700 187,738 208,059 247,320 289,497 321,718 358,076

..........

..........

..........

..........

..........
35 6 62 56 62 78 78 57 51

10,397 2,612 11,508 12,314 14,130 15,558 18,614 18,638 19,921
..........
10,080 2,582 11,699 12,843 13,788 17,357 20,253 20,910 23,455
..........

52 13 79 76 86 90 73 62 64
..........
..........
..........
20,563 5,212 23,348 25,288 28,066 33,084 39,019 39,666 43,491

..........

..........

..........

..........
122 33 140 156 174 207 239 258 292

2,384 595 2,699 3,059 3,767 5,089 6,166 5,758 6,601
11,495 2,901 12,797 13,730 15,705 17,633 20,689 21,383 22,737
16,942 4,584 20,779 24,275 28,160 33,954 41,267 49,167 55,499
59,669 14,146 59,757 60,198 65,584 84,996 99,007 106,604 122,652
72,702 19,458 83,698 92,447 102,594 117,065 137,881 153,917 168,513
18,393 4,010 18,050 18,997 19,882 21,134 22,934 24,031 25,030

88 53 128 162 259 326 332 267 244
..........
..........

181,795 45,781 198,048 213,026 236,125 280,404 328,516 361,384 401,567

214

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

1984 1985 1986 1987 1988 1989 1990 1991 1992

.......... 44
46 102 125 138 137 143 145 150 169

..........

..........
311 299 336 350 360 386 402 457 461

6,921 7,623 7,828 7,264 7,935 9,695 10,223 11,061 10,258
2,538 2,669 2,058 2,682 3,425 3,821 4,316 5,093 6,130

60,951 69,649 74,184 79,913 85,704 94,299 107,410 114,219 129,411
94,079 107,977 95,220 97,565 102,314 107,783 115,127 134,856 157,358

176,053 186,432 196,547 205,105 216,808 230,138 246,350 266,482 284,918
25,615 26,243 26,589 27,147 29,520 30,306 29,201 31,397 34,077

279 311 316 329 323 325 329 399 384
* * * * * * 500 500

..........
366,793 401,304 403,205 420,493 446,524 476,898 513,503 564,614 623,708

..........

..........

..........

..........

..........
70 76 82 66 68 68 73 60 73

21,587 24,193 26,567 29,186 32,287 36,358 43,485 55,389 70,964
..........
24,822 26,364 28,338 29,239 31,037 32,304 35,189 39,198 43,668
..........

65 91 87 94 106 125 131 138 155
..........
..........
..........
46,544 50,723 55,075 58,585 63,498 68,855 78,878 94,786 114,860

.......... 44
46 102 125 138 137 143 145 150 169

..........

..........
311 299 336 350 360 386 402 457 461

6,990 7,699 7,910 7,331 8,003 9,763 10,297 11,121 10,331
24,125 26,862 28,625 31,867 35,712 40,180 47,801 60,482 77,094
60,951 69,649 74,184 79,913 85,704 94,299 107,410 114,219 129,411

118,901 134,341 123,558 126,804 133,350 140,087 150,316 174,054 201,026
176,053 186,432 196,547 205,105 216,808 230,138 246,350 266,482 284,918
25,680 26,333 26,676 27,241 29,626 30,431 29,331 31,535 34,231

279 311 316 329 323 325 329 399 384
* * * * * * 500 500

..........
413,337 452,028 458,280 479,078 510,022 545,753 592,381 659,399 738,568

215

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

1993 1994 1995 1996 1997 1998 1999 2000 2001

89 91 44 30 22 21 19 18 52
212 239 302 280 248 252 273 304 300

.......... 5 11 8 7

.......... 3 7 2 1
505 512 547 569 623 647 669 713 770

13,161 6,912 13,003 11,050 11,192 11,040 9,719 8,901 7,987
7,186 7,868 7,441 7,156 8,764 8,381 9,220 10,467 11,978

143,147 159,542 177,074 191,265 207,308 210,327 208,470 215,145 236,882
165,441 165,894 168,562 173,399 177,313 176,419 174,852 186,930 195,102
301,643 316,676 332,985 346,820 362,058 375,830 386,686 405,867 429,181
35,771 37,454 37,722 36,798 40,104 41,888 43,612 47,841 46,315

451 457 495 348 385 402 404 451 518
500 87 10 6 7 35 6 232

..........
668,106 695,732 738,185 767,721 808,024 825,250 833,948 876,647 929,325

..........

..........

..........

..........

..........
656 940 1,033 897 871 881 902 925 1,008

79,207 85,630 92,949 96,835 98,254 105,066 112,269 123,100 137,047
..........
47,255 52,408 56,030 54,727 56,687 60,984 65,958 66,285 73,683
..........

185 197 250 264 271 285 313 422 388
..........
..........
..........

127,303 139,176 150,262 152,723 156,083 167,216 179,442 190,732 212,126

89 91 44 30 22 21 19 18 52
212 239 302 280 248 252 273 304 300

.......... 5 11 8 7

.......... 3 7 2 1
505 512 547 569 623 647 669 713 770

13,818 7,852 14,036 11,947 12,063 11,921 10,621 9,826 8,995
86,393 93,498 100,390 103,991 107,018 113,447 121,489 133,567 149,025

143,147 159,542 177,074 191,265 207,308 210,327 208,470 215,145 236,882
212,696 218,303 224,592 228,126 234,000 237,403 240,810 253,215 268,785
301,643 316,676 332,985 346,820 362,058 375,830 386,686 405,867 429,181
35,955 37,652 37,972 37,062 40,375 42,173 43,925 48,263 46,703

451 457 495 348 385 402 404 451 518
500 87 10 6 7 35 6 232

..........
795,409 834,908 888,447 920,444 964,107 992,466 1,013,390 1,067,379 1,141,451

216

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

2002 2003 2004 2005 2006 2007 2008 2009 2010

549 481 432 720 913 1,034 1,123 1,095 1,134
362 371 405 402 420 449 502 504 582

6 5 2 1 1 1
.......... 1 1 2,316 116 266

808 812 862 939 985 1,076 1,153 1,263 1,287
14,759 20,265 22,870 28,402 47,867 27,012 26,886 25,683 46,132
12,658 18,229 19,777 20,578 22,083 22,871 24,086 26,109 31,809

252,674 273,060 295,920 331,280 372,375 426,893 445,830 488,349 510,467
234,825 267,864 248,692 257,413 266,009 274,703 333,765 431,874 508,798
451,886 470,191 491,263 518,106 548,880 580,811 611,349 676,858 700,050
53,053 58,395 62,393 71,258 70,678 73,295 84,744 94,663 106,593

652 1,247 6,859 581 586 608 685 482 709
146 21

..........
1,022,378 1,110,941 1,149,475 1,229,681 1,330,798 1,408,753 1,532,439 1,746,996 1,907,827

..........

..........

..........

.......... 50

..........
1,184 1,391 1,402 1,465 1,459 1,432 1,484 1,531 1,571

155,878 169,844 185,894 193,279 192,599 202,986 214,283 264,419 286,495
..........
78,682 83,832 83,307 87,663 87,127 88,422 93,534 99,237 110,319

1 2 3 2 9 16 23 45 28
360 403 454 531 588 613 664 779 800

..........

..........

..........
236,105 255,472 271,060 282,940 281,782 293,469 309,988 366,061 399,213

549 481 432 720 913 1,034 1,123 1,095 1,134
362 371 405 402 420 449 502 504 582

6 5 2 1 1 1
.......... 1 1 2,316 166 266

808 812 862 939 985 1,076 1,153 1,263 1,287
15,943 21,656 24,272 29,867 49,326 28,444 28,370 27,214 47,703

168,536 188,073 205,671 213,857 214,682 225,857 238,369 290,528 318,304
252,674 273,060 295,920 331,280 372,375 426,893 445,830 488,349 510,467
313,507 351,696 331,999 345,076 353,136 363,125 427,299 531,111 619,117
451,887 470,193 491,266 518,108 548,889 580,827 611,372 676,903 700,078
53,413 58,798 62,847 71,789 71,266 73,908 85,408 95,442 107,393

652 1,247 6,859 581 586 608 685 482 709
146 21

..........
1,258,483 1,366,413 1,420,535 1,512,621 1,612,580 1,702,222 1,842,427 2,113,057 2,307,040

217

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate

1,309 1,246 1,328 1,142 1,092 1,163 1,305 1,420 1,445
642 643 633 606 629 612 635 662 706

..........
22 2 2 2 2 2 2 2 2

1,399 1,301 1,441 1,493 1,546 1,681 1,628 1,568 1,725
46,792 48,417 44,228 55,738 60,473 44,962 87,822 47,671 72,927
34,943 34,391 32,814 46,456 61,233 60,805 72,536 81,860 87,941

548,466 537,624 567,947 584,999 622,084 677,505 690,117 692,193 762,593
486,223 437,454 433,981 411,945 405,333 412,403 399,104 385,853 421,525
724,151 767,069 807,249 844,342 881,365 909,865 938,649 981,466 1,040,588
123,104 120,213 134,571 144,522 152,833 166,477 166,735 170,253 191,189

731 694 671 722 832 2,451 2,787 2,109 3,182
..........
..........

1,967,782 1,949,054 2,024,865 2,091,967 2,187,422 2,277,926 2,361,320 2,365,057 2,583,823

..........

..........

..........

..........

..........
1,595 1,520 1,446 1,459 1,683 1,984 1,909 2,085 3,906

289,444 265,136 280,509 316,332 364,557 393,694 403,443 417,698 450,836
..........

108,249 100,046 98,448 97,885 99,460 102,420 104,346 107,597 111,466
27 29 22 16 15 10 10 18 14

946 1,053 1,032 1,183 1,777 1,789 1,951 2,015 2,245
..........
..........
..........

400,261 367,784 381,457 416,875 467,492 499,897 511,659 529,413 568,467

1,309 1,246 1,328 1,142 1,092 1,163 1,305 1,420 1,445
642 643 633 606 629 612 635 662 706

..........
22 2 2 2 2 2 2 2 2

1,399 1,301 1,441 1,493 1,546 1,681 1,628 1,568 1,725
48,387 49,937 45,674 57,197 62,156 46,946 89,731 49,756 76,833

324,387 299,527 313,323 362,788 425,790 454,499 475,979 499,558 538,777
548,466 537,624 567,947 584,999 622,084 677,505 690,117 692,193 762,593
594,472 537,500 532,429 509,830 504,793 514,823 503,450 493,450 532,991
724,178 767,098 807,271 844,358 881,380 909,875 938,659 981,484 1,040,602
124,050 121,266 135,603 145,705 154,610 168,266 168,686 172,268 193,434

731 694 671 722 832 2,451 2,787 2,109 3,182
..........
..........

2,368,043 2,316,838 2,406,322 2,508,842 2,654,914 2,777,823 2,872,979 2,894,470 3,152,290

218

Table 11.2 - FUNCTIONAL COMPOSITION OF OUTLAYS FOR PAYMENTS FOR INDIVIDUALS: 1940 - 2024
(in millions of dollars)

Category

Direct Payments for Individuals
050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total direct payments for individuals
Grants to States for Payments for Individuals

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total grants for payments for individuals
Total Payments for Individuals:

050 National Defense
150 International affairs
300 Natural resources and environment
350 Agriculture
400 Transportation
500 Education, training, employment, and social services
550 Health
570 Medicare
600 Income security
650 Social security
700 Veterans benefits and services
750 Administration of justice
800 General government
920 Allowances

Total payments for individuals

Note: Includes both on and off-budget outlays. All social security
payments for individuals are off-budget

* $500 thousand or less.

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

1,458 1,456 1,426 1,374 1,335
613 444 310 310 310

..........
2

1,799 1,863 1,934 2,007 2,083
44,126 41,330 40,847 38,052 35,962
91,430 174,702 166,348 167,730 172,449

808,340 859,317 960,017 996,918 1,030,663
405,114 408,329 426,800 427,643 426,466

1,101,086 1,164,915 1,233,412 1,306,352 1,383,754
207,223 224,487 244,243 243,505 241,257

1,825 1,140 775 575 575
..........

100 -400 -700 -1,000 -1,000
2,663,116 2,877,583 3,075,412 3,183,466 3,293,854

..........

..........

..........

..........

..........
2,770 1,889 1,892 1,907 1,899

449,730 398,065 387,857 404,981 413,103
..........

107,274 107,577 108,487 108,609 109,130
24 20 13 1

2,487 3,154 3,150 3,170 3,150
..........
..........
..........

562,285 510,705 501,399 518,668 527,282

1,458 1,456 1,426 1,374 1,335
613 444 310 310 310

..........
2

1,799 1,863 1,934 2,007 2,083
46,896 43,219 42,739 39,959 37,861

541,160 572,767 554,205 572,711 585,552
808,340 859,317 960,017 996,918 1,030,663
512,388 515,906 535,287 536,252 535,596

1,101,110 1,164,935 1,233,425 1,306,353 1,383,754
209,710 227,641 247,393 246,675 244,407

1,825 1,140 775 575 575
..........

100 -400 -700 -1,000 -1,000
3,225,401 3,388,288 3,576,811 3,702,134 3,821,136

219

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total
Social security and railroad retirement:

Social security: old age and survivors insurance 16 16 64 64 110 110 149 149 185 185 240
Social security: disability insurance
Railroad retirement (excl. social security) 113 113 121 121 126 126 130 130 134 134 141

Total, Social security and railroad retirement 129 129 186 186 237 237 280 280 319 319 381
Federal employees retirement and insurance:

Military retirement 60 60 65 65 70 70 75 75 80 80 85
Civil service retirement 68 68 74 74 78 78 85 85 105 105 154
Veterans service-connected compensation 244 244 247 247 246 246 251 251 365 365 497
Other 17 17 16 16 16 16 16 16 17 17 18

Total, Federal employees retirement and insurance 389 389 402 402 410 410 428 428 567 567 754
Unemployment Assistance 498 498 451 451 377 377 176 176 61 61 71
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health 6 6 6 6 6 6 6 6 6 6 5
Hospital and medical care for veterans 69 68 1 73 72 1 81 79 1 87 85 1 97 96 1 131
Health resources and services 21 3 18 24 3 20 26 4 22 30 7 23 78 10 68 94
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other 1 1 1 1 1 1 2 2 2 2 2

Total, Medical care 97 78 18 104 82 21 114 90 24 124 100 24 184 114 70 232
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance 19 19 324 319 5 395 385 10 677 667 10 535 525 10 112
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF 279 279 330 330 376 376 395 395 430 430 401
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions 185 185 186 186 185 185 191 191 130 130 235
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance 399 399 415 415 316 316 106 106 42 42 48

Total, Public assistance and related programs 863 584 279 931 601 330 878 501 376 692 297 395 601 172 430 684
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits 76 76 63 63 46 46 37 37 65 65 153
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals 76 76 63 63 46 46 37 37 65 65 153
Total, payments for individuals 2,071 1,774 298 2,460 2,104 356 2,456 2,046 410 2,414 1,984 430 2,331 1,822 509 2,387

Program
1940 1941 1942 1943 1944

* $500 thousand or less.

220

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct

240 321 321 426 426 512 512 607 607 727 727
..........

141 152 152 173 173 222 222 278 278 300 300
381 472 472 599 599 734 734 885 885 1,027 1,027

85 93 93 122 122 136 136 162 162 195 195
154 287 287 296 296 243 243 220 220 267 267
497 942 942 1,400 1,400 1,434 1,434 1,467 1,467 1,533 1,533
18 17 17 25 25 26 26 27 27 38 38

754 1,340 1,340 1,844 1,844 1,839 1,839 1,877 1,877 2,032 2,032
71 1,145 1,145 869 869 858 858 1,327 1,327 2,013 2,013

..........

..........

..........

..........
5 6 6 6 6 7 7 11 11 12 12

129 1 253 252 1 516 515 2 559 557 2 620 617 3 764 761
12 82 72 12 60 60 14 46 48 15 33 66 24 42 120 27

.......... 3 3 3

..........

..........

..........

..........

..........

..........
2 3 3 2 2 2 2 2 2 5 5

149 83 334 274 61 584 536 47 616 581 35 701 653 48 904 805

.......... 1,342 1,342 3,566 3,566 3,174 3,174 3,207 3,207 2,739 2,739

..........

.......... 1,342 1,342 3,566 3,566 3,174 3,174 3,207 3,207 2,739 2,739
103 9 77 70 7 413 407 6 98 95 3 42 39 3 -37 -44

..........

.......... 76 76 68 68 75 75 83

..........

..........

.......... 76 76 68 68 75 75 83

..........

.......... 401 421 421 644 644 732 732 921 921 1,123

..........

..........

..........
235 275 275 332 332 386 386 424 424 476 476

..........

..........
48 62 62 59 59 58 58 46 46 43 43

283 401 758 337 421 1,035 391 644 1,176 444 732 1,391 470 921 1,642 519

..........
153 330 330 349 349 377 377 393 393 3,101 3,101

..........

..........

..........

.......... 29 29 358 358 42 42 5 5 2
153 359 330 29 707 349 358 419 377 42 398 393 5 3,104 3,101

1,894 493 5,828 5,309 518 9,691 8,560 1,131 8,982 8,101 881 9,903 8,851 1,052 13,508 12,192

1945 1946 1947 1948 1949 1950

221

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants

.......... 1,498 1,498 1,982 1,982 2,627 2,627 3,275 3,275 4,333 4,333

..........

.......... 317 317 385 385 459 459 496 496 579 579

.......... 1,815 1,815 2,367 2,367 3,087 3,087 3,771 3,771 4,912 4,912

.......... 324 324 329 329 358 358 386 386 419 419

.......... 269 269 299 299 361 361 409 409 428 428

.......... 1,516 1,516 1,545 1,545 1,713 1,713 1,731 1,731 1,828 1,828

.......... 44 44 52 52 61 61 63 63 71 71

.......... 2,153 2,153 2,225 2,225 2,493 2,493 2,589 2,589 2,746 2,746

.......... 898 898 1,057 1,057 1,034 1,034 1,836 1,836 2,099 2,099

..........

..........

..........

..........

.......... 15 15 16 16 20 20 21 21 25 25
3 744 741 4 783 779 4 755 752 4 675 672 4 706 700 5

93 180 31 149 203 34 169 191 37 154 168 37 130 150 36 114
3 3 3 3 3 3 3 2 2 2 2

..........

..........

..........

..........

..........

..........

.......... 4 4 3 3 3 3 6 6 4 4
100 946 790 156 1,008 832 176 972 812 161 872 736 136 886 765 122

.......... 1,953 1,953 1,326 1,326 668 668 546 546 678 678

..........

.......... 1,953 1,953 1,326 1,326 668 668 546 546 678 678
7 124 117 7 148 136 12 29 3 26 -401 -446 44 -116 -183 67

..........
83 83 83 84 84 83 83 84 84 83 83

..........

..........
83 83 83 84 84 83 83 84 84 83 83

..........
1,123 1,186 1,186 1,178 1,178 1,330 1,330 1,438 1,438 1,427 1,427

..........

..........

..........

.......... 520 520 558 558 660 660 716 716 800 800

..........

..........

.......... 42 42 60 60 38 38 38 38 26 26
1,123 1,748 562 1,186 1,795 618 1,178 2,028 698 1,330 2,192 754 1,438 2,253 827 1,427

..........

.......... 691 691 1,088 1,088 660 660 769 769 622 622

..........

..........

..........
2 1 1 1 1 * *
2 691 691 1 1,088 1,088 1 660 660 * 769 769 622 622

1,316 10,411 8,979 1,432 11,098 9,648 1,450 11,054 9,454 1,600 12,259 10,557 1,702 14,163 12,465 1,698

19541951 1952 1953 1955

222

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total

5,361 5,361 6,515 6,515 7,875 7,875 9,171 9,171 10,867 10,867 11,494
.......... 168 168 339 339 528 528 709

604 604 675 675 721 721 644 644 343 343 645
5,965 5,965 7,190 7,190 8,764 8,764 10,153 10,153 11,738 11,738 12,848

477 477 511 511 562 562 641 641 694 694 786
504 504 588 588 696 696 783 783 893 893 951

1,864 1,864 1,876 1,876 2,024 2,024 2,071 2,071 2,049 2,049 2,034
77 77 84 84 90 90 103 103 95 95 99

2,922 2,922 3,059 3,059 3,372 3,372 3,597 3,597 3,730 3,730 3,871
1,498 1,498 1,729 1,729 3,288 3,288 3,206 3,206 2,783 2,783 4,427

..........

..........

..........

.......... 23
32 32 39 39 41 41 47 47 55 55 58

768 762 6 780 774 6 832 826 6 894 887 6 931 925 6 996
141 38 104 168 43 125 218 52 166 267 60 207 254 58 196 276

3 3 4 4 6 6 6 6 5 * 5 8
..........
..........
..........
..........
..........
..........

4 4 5 5 8 8 5 5 4 4 5
948 836 112 996 861 135 1,104 926 178 1,218 999 218 1,250 1,043 207 1,366

781 781 787 787 711 711 585 585 392 392 246
..........

781 781 787 787 711 711 585 585 392 392 246
31 -51 82 60 -27 87 51 -44 95 97 -14 111 134 7 127 150

..........
82 82 98 98 165 165 216 216 232 * 232 239

..........

..........
82 82 98 98 165 165 216 216 232 * 232 239

..........
1,455 1,455 1,556 1,556 1,795 1,795 1,966 1,966 2,059 * 2,059 2,144

..........

..........

..........
883 883 950 950 1,036 1,036 1,153 1,153 1,263 1,263 1,532

..........

..........
53 53 64 64 9 9 10 10 11 11 14

2,391 936 1,455 2,571 1,014 1,556 2,840 1,046 1,795 3,130 1,163 1,966 3,333 1,275 2,059 3,690

..........
599 599 601 601 664 664 642 642 665 665 801

..........

..........

..........

..........
599 599 601 601 664 664 642 642 665 665 801

15,216 13,485 1,731 17,091 15,215 1,876 20,959 18,728 2,232 22,844 20,332 2,512 24,258 21,632 2,625 27,638

1956 1957 1958 1959 1960

223

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct

11,494 13,027 13,027 14,268 14,268 14,981 14,981 15,665 15,665 18,516 18,516
709 1,022 1,022 1,190 1,190 1,269 1,269 1,416 1,416 1,748 1,748
645 652 652 622 622 671 671 657 657 725 725

12,848 14,702 14,702 16,080 16,080 16,920 16,920 17,738 17,738 20,989 20,989

786 903 903 1,022 1,022 1,217 1,217 1,391 1,391 1,598 1,598
951 1,060 1,060 1,178 1,178 1,320 1,320 1,440 1,440 1,687 1,687

2,034 2,019 2,019 2,118 2,118 2,159 2,159 2,177 2,177 2,222 2,222
99 103 103 110 110 108 108 106 106 107 107

3,871 4,085 4,085 4,427 4,427 4,803 4,803 5,114 5,114 5,615 5,615
4,427 3,489 3,489 3,697 3,697 3,334 3,334 2,549 2,549 2,079 2,079

..........

..........

..........

.......... 23 103 103 157 157 210 210 272 272 770
58 62 62 62 62 66 66 71 71 75 75

988 8 1,084 1,076 7 1,145 1,137 7 1,229 1,221 8 1,269 1,261 8 1,318 1,309
62 214 301 62 239 331 63 268 379 80 299 425 92 333 495 124
-* 8 11 1 10 12 4 7 13 3 10 9 -2 11 15 3

..........

..........

..........

..........

..........

..........
5 24 24 27 27 34 34 37 37 40 40

1,114 252 1,584 1,225 359 1,734 1,294 440 1,929 1,404 526 2,084 1,459 625 2,714 1,551

246 151 151 95 95 71 71 52 52 51 51
.......... 45 45

246 151 151 95 95 71 71 52 52 96 96
10 140 165 11 154 179 9 170 150 -33 183 231 24 208 238 13

.......... 14 14 20 1 19 30 1 29 34 3 32 69 4
* 239 261 3 258 263 1 262 278 2 276 265 2 263 294 2

..........

..........
* 239 275 3 272 284 2 281 308 3 305 299 5 295 363 6

..........
* 2,144 2,329 2,329 2,572 2,572 2,734 2,734 2,787 2,787 2,758

..........

..........

..........
1,532 1,635 1,635 1,698 1,698 1,743 1,743 1,864 1,864 1,910 1,910

..........

..........
14

1,546 2,144 3,964 1,635 2,329 4,271 1,698 2,572 4,477 1,743 2,734 4,651 1,864 2,787 4,668 1,910

..........
801 768 768 877 877 735 735 676 676 599 599

..........

..........

..........

.......... 242 242 -51 -51 92 92 46 46 267 267
801 1,010 1,010 826 826 827 827 722 722 866 866

24,862 2,775 29,426 26,311 3,114 31,592 28,128 3,464 32,821 29,072 3,748 33,441 29,527 3,914 37,629 33,126

19661961 1962 1963 1964 1965

224

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants

.......... 19,395 19,395 21,175 21,175 24,225 24,225 26,846 26,846 31,716 31,716

.......... 1,898 1,898 2,124 2,124 2,480 2,480 2,805 2,805 3,416 3,416

.......... 719 719 930 930 1,020 1,020 1,002 1,002 1,272 1,272

.......... 22,011 22,011 24,229 24,229 27,725 27,725 30,654 30,654 36,404 36,404

.......... 1,838 1,838 2,105 2,105 2,454 2,454 2,859 2,859 3,396 3,396

.......... 1,962 1,962 2,136 2,136 2,403 2,403 2,746 2,746 3,228 3,228

.......... 2,311 2,311 2,469 2,469 2,663 2,663 2,980 2,980 3,360 3,360

.......... 121 121 134 134 149 149 172 172 203 203

.......... 6,232 6,232 6,844 6,844 7,670 7,670 8,757 8,757 10,188 10,188

.......... 2,052 2,052 2,277 2,277 2,302 2,302 3,088 3,088 5,764 5,764

.......... 2,508 2,508 3,736 3,736 4,654 4,654 4,804 4,804 5,443 5,443

.......... 664 664 1,390 1,390 1,645 1,645 1,979 1,979 2,035 2,035

..........
770 1,173 1,173 1,806 * 1,806 2,285 2,285 2,727 2,727 3,362 3,362

.......... 83 83 94 94 107 107 120 120 143 143
9 1,390 1,380 10 1,468 1,455 13 1,562 1,548 14 1,798 1,781 18 2,034 2,015 19

372 613 159 454 648 81 567 798 138 660 923 197 726 935 263 672
12 23 12 11 39 18 21 52 22 30 110 30 80 151 35 116

..........

..........

..........

..........

..........

..........

.......... 47 47 51 51 52 52 58 58 96 96
1,162 6,502 4,853 1,648 9,232 6,826 2,406 11,155 8,166 2,989 12,520 8,969 3,551 14,198 10,030 4,169

.......... 300 300 470 470 691 691 1,002 1,002 1,644 1,644

.......... 226 226 460 460 570 570 503 503 904 904

.......... 526 526 930 930 1,261 1,261 1,505 1,505 2,548 2,548
226 271 20 251 294 9 284 363 16 346 476 34 442 735 173 562

65 114 8 106 185 14 171 248 13 234 577 18 559 1,568 1,548 20
291 304 2 302 321 3 318 339 3 336 383 4 379 611 8 603

..........

..........
357 418 10 408 505 16 489 587 16 570 960 22 938 2,179 1,556 623

..........
2,758 2,720 2,720 3,166 3,166 3,618 3,618 4,142 4,142 5,486 5,486

..........

..........

..........

.......... 1,893 1,893 2,048 2,048 2,149 2,149 2,255 2,255 2,330 2,330

..........

..........

..........
2,758 4,613 1,893 2,720 5,215 2,048 3,166 5,767 2,149 3,618 6,397 2,255 4,142 7,816 2,330 5,486

.......... 10 10 319 318 1

.......... 897 897 691 691 775 775 848 848 820 820

..........

..........

..........

.......... 322 322 282 282 238 238 157 157 -47 -47

.......... 1,219 1,219 973 973 1,013 1,013 1,016 1,016 1,092 1,091 1
4,503 43,845 38,817 5,028 50,498 44,152 6,346 57,842 50,318 7,524 65,372 56,299 9,074 80,925 70,083 10,841

1967 1968 1969 1970 1971

225

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total

35,266 35,266 42,956 42,956 48,760 48,760 55,828 55,828 63,361 63,361 16,876
4,098 4,098 5,221 5,221 6,230 6,230 7,729 7,729 9,341 9,341 2,582
1,371 1,371 1,622 1,622 1,723 1,723 3,720 3,720 2,226 2,226 912

40,735 40,735 49,799 49,799 56,712 56,712 67,277 67,277 74,929 74,929 20,371

3,897 3,897 4,402 4,402 5,142 5,142 6,258 6,258 7,310 7,310 1,951
3,772 3,772 4,515 4,515 5,661 5,661 7,048 7,048 8,267 8,267 2,261
3,496 3,496 3,843 3,843 3,990 3,990 4,697 4,697 5,173 5,173 1,325

221 221 240 240 263 263 385 385 463 463 129
11,386 11,386 12,999 12,999 15,056 15,056 18,388 18,388 21,214 21,214 5,665
6,656 6,656 4,895 4,895 5,652 5,652 12,806 12,806 18,560 18,560 3,304

6,109 6,109 6,649 6,649 7,807 7,807 10,355 10,355 12,270 12,270 3,315
2,255 2,255 2,391 2,391 2,874 2,874 3,765 3,765 4,672 4,672 1,269

..........
4,601 4,601 4,600 4,600 5,818 5,818 6,840 6,840 8,568 8,568 2,229

170 170 198 198 216 216 283 283 332 332 91
2,423 2,405 19 2,710 2,689 20 3,004 2,978 26 3,663 3,630 32 4,044 3,992 52 1,038
1,030 202 828 982 180 802 986 178 808 1,298 351 947 1,541 248 1,293 284

232 45 187 395 76 319 358 56 302 639 49 590 604 69 535 172
..........
..........
..........
..........
..........
..........

133 133 175 175 204 204 296 296 406 406 114
16,954 11,319 5,635 18,099 12,358 5,741 21,267 14,313 6,954 27,140 18,730 8,410 32,438 21,989 10,449 8,513

1,942 1,942 2,781 2,781 3,233 3,233 4,561 4,561 5,498 5,498 777
1,067 1,067 1,199 1,199 1,054 1,054 1,604 1,582 22 2,384 2,349 35 595
3,009 3,009 3,980 3,980 4,287 4,287 6,165 6,143 22 7,881 7,847 35 1,372
1,090 340 751 1,596 541 1,055 1,797 675 1,122 2,025 692 1,333 2,462 868 1,594 654

1,909 1,882 27 2,208 2,177 31 2,845 2,797 48 4,599 4,463 136 5,632 5,365 267 1,325
716 8 707 693 8 685 802 8 793 1,575 10 1,565 1,890 12 1,878 393

.......... 143 1 141 41
593 13 580 740 12 728 787 44 743 469 18 451 294 10 284 64

3,218 1,904 1,314 3,641 2,197 1,444 4,433 2,850 1,583 6,643 4,491 2,152 7,959 5,389 2,570 1,824

.......... 1,954 1,907 47 4,320 4,209 110 4,573 4,507 67 1,165
6,559 6,559 5,922 5,922 5,423 5,423 5,121 5,121 5,849 5,849 1,606

..........

.......... 808 808 86

..........
2,531 2,531 2,565 2,565 2,530 2,530 2,739 2,739 2,859 2,859 719

..........

..........

.......... 3 3 290 290 69
9,089 2,531 6,559 8,487 2,565 5,922 9,907 4,437 5,470 12,183 6,952 5,231 14,379 8,464 5,916 3,645

418 418 * 952 952 1,000 1,000 * 968 968 998 998 240
887 887 680 680 819 819 978 978 869 869 196

..........

..........

..........
-160 -160 -239 -239 90 90 143 143 106 106 -4

1,145 1,144 * 1,393 1,393 1,910 1,909 * 2,089 2,089 1,973 1,973 433
93,281 79,022 14,259 104,887 90,726 14,161 121,020 105,891 15,129 154,717 137,568 17,149 181,795 161,231 20,563 45,781

1972 1973 1974 1975 1976

226

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct

16,876 72,486 72,486 80,119 80,119 89,052 89,052 102,067 102,067 121,003 121,003
2,582 11,212 11,212 12,328 12,328 13,542 13,542 14,998 14,998 16,879 16,879

912 2,560 2,560 2,332 2,332 2,767 2,767 3,268 3,268 3,643 3,643
20,371 86,258 86,258 94,779 94,779 105,361 105,361 120,333 120,333 141,524 141,524

1,951 8,232 8,232 9,188 9,188 10,297 10,297 11,939 11,939 13,750 13,750
2,261 9,531 9,531 10,867 10,867 12,369 12,369 14,662 14,662 17,597 17,597
1,325 5,735 5,735 6,173 6,173 6,756 6,756 7,446 7,446 8,438 8,438

129 553 553 483 483 538 538 661 661 735 735
5,665 24,051 24,051 26,711 26,711 29,960 29,960 34,709 34,709 40,521 40,521
3,304 14,321 14,321 10,888 10,888 10,637 10,637 17,139 17,139 19,006 19,006

3,315 14,912 14,912 17,419 17,419 19,900 19,900 23,802 23,802 28,916 28,916
1,269 5,867 5,867 6,856 6,856 8,260 8,260 10,152 10,152 12,351 12,351

..........

.......... 2,229 9,876 9,876 10,680 10,680 12,407 12,407 13,957 13,957 16,833
91 395 395 467 467 555 555 637 637 679 679

1,025 13 4,706 4,628 79 5,252 5,177 76 5,611 5,524 86 6,513 6,423 90 6,964 6,891
57 227 1,460 299 1,161 1,308 279 1,029 1,417 288 1,129 1,500 578 922 1,470 353
16 156 516 45 471 642 37 605 632 38 594 730 51 679 712 48

..........

..........

..........

..........

..........

..........
114 504 504 581 581 637 637 737 737 914 914

5,888 2,624 38,237 26,651 11,586 43,205 30,815 12,390 49,419 35,202 14,217 58,029 42,380 15,648 68,840 50,153

777 3,686 3,686 3,368 3,368 2,796 2,796 2,421 2,421 2,368 2,368
590 6 2,699 2,637 62 3,059 3,004 56 3,767 3,706 62 5,089 5,011 78 6,166 6,087

1,366 6 6,385 6,323 62 6,428 6,372 56 6,563 6,501 62 7,510 7,432 78 8,534 8,455
241 413 2,925 1,101 1,825 3,634 1,211 2,423 4,299 1,515 2,784 5,579 2,126 3,453 7,670 3,612

1,260 65 5,399 5,128 271 5,499 5,200 299 6,822 6,498 324 9,117 8,705 412 11,253 10,764
3 390 2,792 17 2,775 2,665 139 2,526 3,014 152 2,862 3,536 148 3,388 3,543 183
1 41 245 3 242 371 371 542 542 717 1 716 930 2
2 62 91 5 86 325 4 321 338 4 334 562 5 557 394 5

1,266 558 8,527 5,153 3,375 8,859 5,343 3,516 10,716 6,654 4,061 13,932 8,858 5,074 16,119 10,954

1,159 5 4,772 4,732 39 5,280 5,241 39 4,865 4,824 41 5,716 5,677 39 6,467 6,422
.......... 1,606 6,351 6,351 6,639 23 6,616 6,610 27 6,584 7,308 36 7,273 8,175 42
.......... 110 110 193 193 186 186 1,577 398 1,180 1,780 126

86 901 901 881 881 773 773 1,275 1,275 1,318 1,318
..........

719 3,113 3,113 3,239 3,239 3,522 3,522 3,585 3,585 3,755 3,755
.......... 557 1
..........

69 132 132 153 153 255 255 320 320 324 324
2,033 1,611 15,378 8,878 6,500 16,386 9,538 6,848 16,210 9,400 6,810 19,783 11,291 8,492 22,377 11,988

240 956 956 1,005 1,005 1,611 1,611 1,840 1,840 1,770 1,770
196 933 933 909 909 1,033 1,033 1,188 1,188 1,243 1,243

..........

..........

..........
-4 75 75 221 166 56 316 184 132 363 24 338 911 270

433 1,964 1,964 2,136 2,080 56 2,960 2,828 132 3,391 3,053 338 3,924 3,283
40,569 5,212 198,048 174,700 23,348 213,026 187,738 25,288 236,125 208,059 28,066 280,404 247,320 33,084 328,516 289,497

1977TQ 1978 1979 1980 1981

227

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants

.......... 136,454 136,454 150,893 150,893 158,256 158,256 167,732 167,732 176,949 176,949

.......... 17,463 17,463 17,620 17,620 17,797 17,797 18,700 18,700 19,598 19,598

.......... 3,907 3,907 4,924 4,924 4,230 4,230 5,892 5,892 5,799 5,799

.......... 157,823 157,823 173,437 173,437 180,283 180,283 192,324 192,324 202,347 202,347

.......... 14,961 14,961 15,972 15,972 16,501 16,501 15,835 15,835 17,654 17,654

.......... 19,405 19,405 20,717 20,717 21,813 21,813 23,012 23,012 23,942 23,942

.......... 9,289 9,289 9,857 9,857 9,973 9,973 10,243 10,243 10,442 10,442

.......... 816 816 759 759 825 825 790 790 942 942

.......... 44,472 44,472 47,304 47,304 49,113 49,113 49,880 49,880 52,979 52,979

.......... 22,570 22,570 30,464 30,464 23,808 23,808 21,312 21,312 19,281 19,281

.......... 34,354 34,354 38,005 38,005 41,476 41,476 47,841 47,841 49,018 49,018

.......... 14,813 14,813 17,493 17,493 19,475 19,475 21,808 21,808 25,166 25,166

..........
16,833 17,391 17,391 18,985 18,985 20,061 20,061 22,655 22,655 24,995 24,995
.......... 654 654 692 692 790 790 872 872 870 870

73 7,517 7,455 62 8,272 8,208 64 8,860 8,795 65 9,546 9,456 91 9,871 9,785 87
1,117 1,546 955 591 1,174 745 429 1,203 178 1,025 1,224 186 1,037 1,249 171 1,078

664 656 656 506 506 501 501 501 501 494 494
..........
..........
..........
..........
..........
..........
.......... 1,039 1,039 1,305 1,305 1,498 1,498 1,540 1,540 937 937
18,687 77,968 59,269 18,700 86,433 66,448 19,985 93,865 72,213 21,652 105,987 81,703 24,284 112,601 85,947 26,654

.......... 2,078 2,078 1,820 1,820 1,532 1,532 1,314 1,314 1,135 1,135
78 5,758 5,701 57 6,601 6,550 51 7,036 6,966 70 7,800 7,724 76 8,036 7,954 82
78 7,835 7,779 57 8,421 8,371 51 8,568 8,498 70 9,115 9,039 76 9,171 9,089 82

4,059 8,638 3,716 4,922 9,918 4,200 5,718 11,157 5,388 5,769 25,064 18,647 6,417 12,212 4,769 7,443

489 11,014 10,262 752 12,653 11,210 1,444 12,375 10,829 1,547 12,526 10,815 1,710 12,443 10,651 1,792
3,359 3,043 167 2,875 3,293 178 3,115 3,552 192 3,361 3,681 201 3,480 3,835 157 3,678

928 930 1 928 1,126 3 1,123 1,367 2 1,365 1,495 * 1,495 1,578 * 1,577
389 506 6 500 803 5 798 726 9 717 805 9 796 718 9 710

5,165 15,493 10,436 5,056 17,876 11,396 6,480 18,021 11,032 6,989 18,506 11,025 7,481 18,574 10,817 7,756

45 6,864 6,844 20 7,894 7,881 13 7,633 7,625 8 8,654 8,654 9,323 9,323
8,134 7,990 42 7,947 8,391 50 8,341 8,854 56 8,799 9,224 55 9,169 9,877 9,877
1,653 1,687 2 1,685 1,993 3 1,991 2,026 2 2,024 2,141 2 2,139 2,046 2,046

.......... 1,201 1,201 1,213 1,213 1,193 1,193 1,100 1,100 1,415 1,415

..........

.......... 3,879 3,879 3,894 3,894 3,874 3,874 3,842 3,842 3,874 3,874
557 418 16 402 410 2 408 659 10 648 749 11 738 808 14 794

..........

.......... 259 259 234 234 271 271 300 300 305 305
10,389 22,298 12,244 10,054 24,030 13,277 10,753 24,509 13,031 11,478 26,010 13,964 12,046 27,648 14,931 12,717

.......... 1,976 1,976 1,930 1,930 1,922 1,922 1,938 1,938 1,612 1,612

.......... 1,130 1,130 1,073 1,073 1,102 1,102 1,134 1,134 1,204 1,204

..........

..........

..........
641 1,181 304 878 680 176 504 988 403 585 757 337 420 652 230 422
641 4,287 3,409 878 3,683 3,179 504 4,013 3,427 585 3,829 3,409 420 3,468 3,046 422

39,019 361,384 321,718 39,666 401,567 358,076 43,491 413,337 366,793 46,544 452,028 401,304 50,723 458,280 403,205 55,075

1982 1983 1984 1985 1986

228

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total

184,612 184,612 195,331 195,331 207,493 207,493 221,926 221,926 239,495 239,495 254,466
20,492 20,492 21,477 21,477 22,644 22,644 24,423 24,423 26,987 26,987 30,452
6,321 6,321 6,412 6,412 6,755 6,755 6,972 6,972 6,887 6,887 7,448

211,426 211,426 223,219 223,219 236,893 236,893 253,322 253,322 273,369 273,369 292,366

18,117 18,117 19,058 19,058 20,223 20,223 21,604 21,604 23,142 23,142 24,573
25,713 25,713 28,047 28,047 29,134 29,134 31,036 31,036 33,195 33,195 33,550
10,516 10,516 11,268 11,268 11,669 11,669 10,735 10,735 12,153 12,153 12,658

907 907 970 970 1,132 1,132 804 804 1,229 1,229 1,236
55,253 55,253 59,343 59,343 62,158 62,158 64,179 64,179 69,720 69,720 72,018
18,102 18,102 16,090 16,090 16,057 16,057 17,511 17,511 25,451 25,451 37,701

49,976 49,976 52,022 52,022 57,433 57,433 65,912 65,912 68,705 68,705 80,784
29,937 29,937 33,682 33,682 36,867 36,867 41,498 41,498 45,514 45,514 48,627
..........
27,435 27,435 30,462 30,462 34,604 34,604 41,103 41,103 52,533 52,533 67,827

866 866 951 951 1,050 1,050 1,117 1,117 1,310 1,310 1,558
10,299 10,205 94 10,960 10,854 106 11,488 11,364 125 12,281 12,151 131 13,158 13,020 138 14,526
1,235 107 1,128 1,308 229 1,079 1,230 145 1,085 1,371 230 1,141 1,467 355 1,112 1,832

622 622 720 720 666 666 1,241 1,241 1,744 1,744 1,778
..........
..........
..........
..........
..........
..........
1,626 1,626 2,181 2,155 27 2,526 2,523 3 2,861 2,861 3,308 3,308 3,937

121,995 92,716 29,279 132,286 99,893 32,393 145,864 109,381 36,483 167,385 123,769 43,616 187,740 132,213 55,527 220,868

1,065 1,065 1,035 1,035 1,008 1,008 791 791 811 811 1,003
7,469 7,403 66 8,139 8,071 68 9,906 9,838 68 10,442 10,369 73 11,272 11,211 60 10,500
8,534 8,468 66 9,175 9,106 68 10,914 10,846 68 11,234 11,160 73 12,083 12,023 60 11,504

12,613 5,213 7,400 13,813 5,162 8,651 14,627 6,074 8,553 15,870 6,318 9,552 17,107 6,640 10,466 18,829

12,407 10,448 1,959 13,145 11,152 1,993 13,725 11,650 2,075 15,923 13,793 2,130 19,649 17,278 2,371 22,800
4,060 138 3,922 4,305 146 4,158 4,574 119 4,455 4,996 125 4,871 5,557 139 5,418 6,146
1,670 * 1,669 1,804 3 1,801 1,942 2 1,940 2,121 3 2,119 2,280 5 2,275 2,545

772 10 762 794 9 785 1,022 9 1,013 999 11 987 1,070 13 1,057 1,196
18,909 10,596 8,313 20,047 11,310 8,737 21,263 11,780 9,484 24,039 13,932 10,107 28,556 17,435 11,121 32,686

9,933 9,933 11,370 11,370 11,503 11,503 11,493 11,493 14,668 14,668 17,239
10,540 10,540 10,764 10,764 11,166 11,166 12,246 12,246 13,520 13,520 15,103
1,829 1,829 1,585 1,585 1,393 1,393 1,314 1,314 1,742 1,742 1,142
1,410 1,410 2,698 2,698 4,002 4,002 4,354 4,354 4,885 4,885 7,345

..........
3,793 3,793 3,935 3,935 4,024 4,024 3,594 3,594 3,917 3,917 3,666

802 19 783 1,004 16 988 1,344 6 1,338 1,579 1,579 2,120 2,120 2,505
..........

309 309 306 306 307 307 291 291 344 344 329
28,616 15,464 13,152 31,663 18,325 13,337 33,739 19,842 13,897 34,872 19,733 15,139 41,196 23,814 17,382 47,330

1,598 1,598 1,558 1,558 1,520 1,520 1,482 1,482 1,786 1,786 1,796
1,205 1,205 1,275 1,275 1,350 1,350 1,400 1,400 1,395 1,395 1,460

..........

..........

..........
827 453 374 1,552 1,240 312 1,368 997 370 1,088 697 391 997 769 228 2,010

3,630 3,256 374 4,386 4,074 312 4,237 3,867 370 3,970 3,578 391 4,177 3,949 228 5,265
479,078 420,493 58,585 510,022 446,524 63,498 545,753 476,898 68,855 592,381 513,503 78,878 659,399 564,614 94,786 738,568

19891987 1988 1990 1991

229

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct

254,466 267,934 267,934 279,710 279,710 292,669 292,669 303,539 303,539 316,568 316,568
30,452 33,709 33,709 36,966 36,966 40,316 40,316 43,281 43,281 45,490 45,490
7,448 7,535 7,535 7,621 7,621 7,225 7,225 4,846 4,846 4,702 4,702

292,366 309,178 309,178 324,297 324,297 340,210 340,210 351,666 351,666 366,760 366,760

24,573 25,765 25,765 26,784 26,784 27,854 27,854 28,887 28,887 30,247 30,247
33,550 34,804 34,804 36,268 36,268 38,341 38,341 39,694 39,694 41,632 41,632
12,658 13,399 13,399 15,117 15,117 14,842 14,842 14,247 14,247 16,242 16,242
1,236 1,325 1,325 1,300 1,300 1,299 1,299 1,345 1,345 1,511 1,511

72,018 75,293 75,293 79,470 79,470 82,336 82,336 84,173 84,173 89,632 89,632
37,701 36,209 36,209 27,145 27,145 21,919 21,919 22,958 22,958 21,145 21,145

80,784 90,738 90,738 101,535 101,535 113,583 113,583 124,089 124,089 136,175 136,175
48,627 52,409 52,409 58,006 58,006 63,491 63,491 67,176 67,176 71,133 71,133
..........
.......... 67,827 75,774 75,774 82,034 82,034 89,070 89,070 91,990 91,990 95,552
1,558 1,742 1,742 1,822 1,822 2,012 2,012 2,031 2,031 2,174 2,174

14,371 155 15,318 15,133 185 16,223 16,026 197 17,001 16,751 250 17,144 16,880 264 17,613 17,342
473 1,359 1,994 555 1,438 2,258 793 1,465 2,213 778 1,435 3,537 775 2,762 3,023 1,943

.......... 1,778 1,994 1,994 2,132 2,132 2,444 2,444 2,084 1 2,083 1,622

..........

..........

..........

..........

..........

..........
3,937 4,723 4,723 5,080 5,080 4,473 4,473 4,176 4,176 4,463 4,463

149,750 71,118 244,692 165,300 79,391 269,090 183,262 85,827 294,287 201,088 93,199 312,227 215,128 97,099 331,755 233,230

1,003 1,102 1,102 1,369 1,369 1,387 1,387 1,388 1,388 1,490 1,490
10,427 73 13,463 13,373 89 7,232 7,151 81 13,386 13,304 82 11,409 11,330 79 11,483 11,440
11,430 73 14,564 14,475 89 8,601 8,521 81 14,773 14,691 82 12,797 12,718 79 12,973 12,930
6,540 12,290 21,406 7,281 14,126 23,774 7,965 15,809 27,324 8,910 18,414 26,592 9,844 16,748 27,583 9,898

20,193 2,607 24,602 21,991 2,611 25,441 22,752 2,688 25,554 22,814 2,740 25,422 22,392 3,030 22,857 19,735
154 5,993 6,612 23 6,589 7,044 106 6,938 7,499 112 7,387 7,875 118 7,757 8,265 124

3 2,542 2,846 4 2,842 3,160 5 3,155 3,404 3 3,401 3,678 2 3,676 3,866 3
13 1,183 1,143 125 1,018 1,103 67 1,035 1,029 16 1,013 851 15 836 968 15

20,363 12,323 35,204 22,143 13,061 36,747 22,930 13,816 37,486 22,945 14,541 37,826 22,527 15,299 35,956 19,877

17,239 20,343 20,343 23,700 23,700 23,685 23,685 23,088 23,088 25,512 25,512
.......... 15,103 15,628 15,628 16,508 16,508 17,133 17,133 16,670 16,670 15,069 -2

* 1,142 1,068 * 1,067 2,126 * 2,125 1,419 1,419 1,067 1,067 1,221
7,345 8,781 8,781 10,950 10,950 15,244 15,244 19,159 19,159 21,856 21,856

.......... 411 411 786 786 933 933 933 933 2,307
3,666 3,529 3,529 3,427 3,427 3,024 3,024 2,834 2,834 3,055 3,055

.......... 2,505 2,636 2,636 3,030 3,030 3,243 -1 3,244 3,691 3,691 4,047

..........
329 389 389 375 375 429 429 282 282 282 282

28,580 18,751 52,784 33,042 19,743 60,902 38,453 22,450 65,110 42,381 22,729 67,724 45,363 22,361 73,349 50,703

1,796 1,779 1,779 1,759 1,759 1,703 1,703 1,657 1,657 1,625 1,625
1,460 1,247 1,247 1,349 1,349 1,374 1,374 1,369 1,369 1,355 1,355

.......... 567 567 859 859 952 1 951 818 818 828

..........

..........
1,705 304 2,486 2,160 327 914 582 333 973 627 346 637 318 319 1,146 869
4,961 304 6,079 5,185 894 4,882 3,690 1,192 5,002 3,705 1,297 4,481 3,344 1,137 4,954 3,849

623,708 114,860 795,409 668,106 127,303 834,908 695,732 139,176 888,447 738,185 150,262 920,444 767,721 152,723 964,107 808,024

1992 1993 1994 1995 1996 1997

230

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants

.......... 327,936 327,936 336,064 336,064 351,432 351,432 370,950 370,950 387,463 387,463

.......... 47,894 47,894 50,622 50,622 54,435 54,435 58,231 58,231 64,424 64,423 1

.......... 4,686 4,686 4,668 4,668 4,818 4,818 5,346 5,346 6,722 6,722

.......... 380,516 380,516 391,354 391,354 410,685 410,685 434,527 434,527 458,609 458,608 1

.......... 31,204 31,204 31,962 31,962 32,872 32,872 34,159 34,159 35,123 35,123

.......... 42,973 42,973 43,859 43,859 45,099 45,099 47,276 47,276 48,872 48,872

.......... 17,151 17,151 17,994 17,994 20,777 20,777 18,587 18,587 22,429 22,429

.......... 1,517 1,517 1,674 1,674 1,683 1,683 1,950 1,950 2,037 2,037

.......... 92,845 92,845 95,489 95,489 100,431 100,431 101,972 101,972 108,461 108,461

.......... 20,094 20,094 21,736 21,736 21,139 21,139 28,341 28,341 51,207 51,207

.......... 135,486 135,486 129,462 129,462 127,933 127,933 139,356 139,356 145,566 145,566

.......... 74,841 74,841 79,008 79,008 87,212 87,212 97,526 97,526 107,108 107,108

.......... 5 5 565 565 1,220 1,220 3,699 3,699 3,682 3,682
95,552 101,234 101,234 108,042 108,042 117,921 117,921 129,374 -60 129,434 147,512 -138 147,650
.......... 2,151 2,151 2,201 2,201 2,379 2,379 2,561 2,561 2,817 2,817

271 18,107 17,822 285 18,742 18,429 313 20,090 19,668 422 21,730 21,342 388 23,465 23,105 360
1,080 3,042 1,451 1,591 3,481 2,033 1,448 3,884 1,856 2,028 4,065 2,245 1,820 5,012 2,659 2,353
1,622 2,234 -2 2,236 2,215 1 2,214 2,499 568 1,931 2,737 643 2,094 2,885 692 2,193

..........

..........

..........

..........

..........

..........

.......... 4,591 4,591 4,780 4,780 5,443 5,443 6,344 6,344 6,353 6,353
98,525 341,691 236,340 105,351 348,496 235,914 112,582 368,581 245,059 123,522 407,392 269,957 137,435 444,400 288,162 156,238

.......... 1,458 1,458 1,593 1,593 1,636 1,636 1,763 1,763 2,241 2,241
43 11,343 11,292 51 10,015 9,992 23 9,245 9,204 41 8,343 8,283 60 15,200 15,121 79
43 12,801 12,750 51 11,608 11,585 23 10,881 10,840 41 10,106 10,046 60 17,441 17,362 79

17,685 28,638 8,979 19,659 27,039 4,640 22,399 28,622 8,657 19,965 29,844 8,722 21,122 32,789 9,150 23,639

3,122 20,141 16,468 3,673 19,005 15,643 3,362 18,295 14,787 3,508 19,096 15,432 3,664 22,069 18,120 3,949
8,141 8,564 128 8,436 8,878 138 8,740 9,203 143 9,060 9,560 144 9,416 10,254 154 10,100
3,863 3,902 1 3,901 3,942 3,942 3,950 3,950 4,077 -8 4,085 4,330 4,330

953 876 15 861 1,212 16 1,196 921 19 902 1,203 17 1,186 1,370 -2 1,372
16,079 33,483 16,612 16,871 33,037 15,797 17,240 32,369 14,949 17,420 33,936 15,585 18,351 38,023 18,272 19,751

.......... 26,257 26,257 26,845 26,845 29,660 29,660 26,027 26,027 29,530 29,530
15,071 15,455 15,455 16,917 16,917 18,370 18,370 21,864 -425 22,289 22,747 22,747
1,221 1,132 1,132 1,176 1,176 1,495 1,495 2,161 2,161 1,773 1,773

.......... 23,239 23,239 25,632 25,632 26,099 26,099 26,123 26,123 27,826 27,826
2,307 3,122 2 3,120 3,286 3 3,283 3,307 5 3,302 3,717 12 3,705 4,539 14 4,525

.......... 3,059 3,059 3,076 3,076 2,969 2,969 2,760 2,760 3,166 3,166
4,047 4,451 4,451 4,707 4,707 5,453 5,453 5,711 1 5,710 5,885 5,885

.......... 445 445 809 809 982 982 5,060 5,060

.......... 286 284 2 298 298 303 303 319 319 333 333
22,646 77,001 52,841 24,160 82,382 56,299 26,083 88,465 59,845 28,620 89,664 55,799 33,865 100,859 65,929 34,930

.......... 1,585 1,585 1,554 1,554 1,529 1,529 1,499 1,499 1,484 1,484

.......... 1,339 1,339 1,321 1,321 1,363 1,363 1,347 1,347 1,320 1,320
828 830 830 879 879 885 1 884 952 4 948 1,105 1,105

.......... 347 347

.......... 20 20
277 1,643 1,349 294 -1,505 -1,741 236 2,429 2,149 280 1,871 1,526 345 2,418 2,056 362

1,105 5,397 4,273 1,124 2,249 1,134 1,115 6,206 5,042 1,164 5,669 4,376 1,293 6,694 5,227 1,467
156,083 992,466 825,250 167,216 1,013,390 833,948 179,442 1,067,379 876,647 190,732 1,141,451 929,325 212,126 1,258,483 1,022,378 236,105

2001 20021998 1999 2000

231

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total

400,179 400,179 414,788 414,788 433,956 433,956 457,726 457,726 483,320 483,320 506,625
70,014 70,012 2 76,478 76,475 3 84,152 84,150 2 91,163 91,154 9 97,507 97,491 16 104,747
24,498 24,498 5,929 5,929 5,417 5,417 5,763 5,763 5,955 5,955 6,169

494,691 494,689 2 497,195 497,192 3 523,525 523,523 2 554,652 554,643 9 586,782 586,766 16 617,541

35,640 35,640 37,063 37,063 39,026 39,026 41,209 41,209 43,566 43,566 45,934
50,282 50,282 52,157 52,157 54,695 54,695 57,855 57,855 60,899 60,899 63,526
24,705 24,705 26,307 26,307 30,888 30,888 31,000 31,000 31,064 31,064 36,266
1,917 1,917 2,198 2,198 2,431 2,431 2,374 2,374 2,631 2,631 2,711

112,544 112,544 117,725 117,725 127,040 127,040 132,438 132,438 138,160 138,160 148,437
55,049 55,049 43,128 43,128 33,085 33,085 31,876 31,876 33,208 33,208 43,424

151,250 151,250 164,078 164,078 181,291 181,291 181,815 181,815 200,191 200,191 218,525
121,810 121,810 131,842 131,842 149,989 149,989 190,560 190,560 226,702 226,702 227,305

4,355 4,355 4,607 4,607 5,129 5,129 5,451 5,451 6,000 6,000 6,900
160,693 -112 160,805 176,231 176,231 181,720 181,720 180,625 180,625 190,624 190,624 201,426

2,945 2,945 3,063 3,063 3,117 3,117 3,253 3,253 3,273 3,273 3,250
25,568 25,165 403 28,556 28,102 454 30,650 30,119 531 31,888 31,300 588 34,485 33,872 613 39,409
5,323 2,810 2,513 5,482 2,667 2,815 5,884 2,657 3,227 6,087 2,747 3,340 5,886 2,703 3,183 6,268
3,038 867 2,171 3,112 871 2,241 3,203 3,203 3,183 3,183 3,180 1 3,179 3,129
4,315 4,315 5,202 5,202 6,273 6,273 7,067 7,067 7,604 7,604 7,915

..........

..........

..........

..........

..........
6,953 6,953 7,624 7,624 8,180 8,180 8,670 8,670 8,923 8,923 9,059

486,250 316,003 170,247 529,797 343,449 186,348 575,436 381,626 193,810 618,599 425,412 193,187 686,868 483,269 203,599 723,186

2,574 2,574 2,978 2,978 3,254 3,254 3,354 3,354 3,456 3,456 3,634
20,718 20,636 82 23,335 23,253 82 28,868 28,782 86 48,367 48,266 101 27,534 27,441 93 27,475
23,292 23,210 82 26,313 26,231 82 32,122 32,036 86 51,721 51,620 101 30,990 30,897 93 31,109
35,152 9,197 25,955 36,436 9,421 27,015 37,528 7,349 30,179 37,942 10,006 27,936 38,958 10,095 28,863 39,594

25,325 21,163 4,162 28,621 24,417 4,204 32,614 28,229 4,385 34,620 30,012 4,608 34,885 30,283 4,602 39,319
10,826 162 10,664 11,206 171 11,035 11,899 173 11,726 12,437 174 12,263 13,045 174 12,871 13,932
4,547 -1 4,548 4,858 -2 4,860 4,985 4,985 5,056 5,056 5,309 5,309 6,160
1,693 25 1,668 1,195 24 1,171 1,195 24 1,171 1,674 45 1,629 1,080 45 1,035 1,124

42,391 21,349 21,042 45,880 24,610 21,270 50,693 28,426 22,267 53,787 30,231 23,556 54,319 30,502 23,817 60,535

30,594 30,594 31,384 31,384 35,436 35,436 34,466 34,466 32,930 32,930 38,166
23,140 23,140 21,540 21,540 21,340 1 21,339 20,898 20,898 21,114 21,114 21,815
2,030 2,030 1,891 1,891 2,095 2,095 2,637 2,637 2,498 2,498 2,663

31,961 31,961 33,134 33,134 34,559 34,559 36,166 36,166 38,274 38,274 40,600
5,203 14 5,189 4,833 7 4,826 4,901 7 4,894 5,252 7 5,245 5,129 7 5,122 4,983
3,229 3,229 3,334 3,334 3,663 3,663 3,547 3,547 3,376 3,376 3,790
6,124 6,124 6,340 6,340 6,427 6,427 6,352 -1 6,353 6,563 6,563 6,750
6,435 6,435 8,857 8,857 14,624 14,624 15,473 15,473 16,159 16,159 34,019

337 337 335 335 374 331 43 404 327 77 405 349 56 15,975
109,053 72,570 36,483 111,648 77,051 34,597 123,419 88,621 34,798 125,195 89,985 35,210 126,448 91,095 35,353 168,761

1,462 1,462 1,433 1,433 1,412 1,412 1,377 1,377 1,355 1,355 1,330
1,331 1,331 1,392 1,392 1,369 1,369 1,350 1,350 1,345 1,345 1,364
1,309 1,309 1,342 22 1,320 1,401 22 1,379 1,379 21 1,358 1,359 20 1,339 1,398

321 321 274 274 615 615 863 863 954 954 1,068
709 709 6,309 6,309 12 12 1 1

2,859 2,507 352 1,663 1,238 425 4,964 4,545 419 1,400 975 425 1,476 1,087 389 4,680
7,991 6,330 1,661 12,413 10,668 1,745 9,773 7,975 1,798 6,370 4,587 1,783 6,489 4,761 1,728 9,840

1,366,413 1,110,941 255,472 1,420,535 1,149,475 271,060 1,512,621 1,229,681 282,940 1,612,580 1,330,798 281,782 1,702,222 1,408,753 293,469 1,842,427

2003 2004 2005 2006 2007

232

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct

506,625 561,370 561,370 576,578 576,578 595,619 595,619 631,362 631,362 667,165 667,165
104,724 23 115,533 115,488 45 123,500 123,472 28 128,559 128,532 27 135,736 135,707 29 140,106 140,084

6,169 6,661 6,661 6,537 6,537 6,506 6,506 6,810 6,810 7,259 7,259
617,518 23 683,564 683,519 45 706,615 706,587 28 730,684 730,657 27 773,908 773,879 29 814,530 814,508

45,934 50,120 50,120 50,700 50,700 54,955 54,955 48,896 48,896 54,390 54,390
63,526 67,568 67,568 69,450 69,450 70,426 70,426 73,953 73,953 77,243 77,243
36,266 40,490 40,490 43,498 43,498 52,780 52,780 50,058 50,058 59,393 59,393
2,711 3,856 3,856 3,154 3,154 3,281 3,281 3,104 3,104 3,207 3,207

148,437 162,034 162,034 166,802 166,802 181,442 181,442 176,011 176,011 194,233 194,233
43,424 119,766 119,766 158,263 158,263 118,609 118,609 92,282 92,282 68,260 68,260

218,525 234,659 234,659 245,585 245,585 255,718 255,718 254,459 254,459 262,436 262,436
227,305 253,690 253,690 264,882 264,882 292,748 292,748 283,165 283,165 305,511 305,511

.......... 6,900 7,547 7,547 7,887 7,887 8,633 8,633 9,065 9,065 9,483

.......... 201,426 250,924 250,924 272,771 272,771 274,964 274,964 250,534 250,534 265,392
3,250 3,644 3,644 4,359 4,359 4,176 4,176 4,524 4,524 4,274 4,274

38,745 664 44,637 43,858 779 48,506 47,706 800 52,681 51,735 946 52,972 51,919 1,053 55,067 54,035
3,158 3,110 6,465 3,405 3,060 7,078 4,091 2,987 7,544 4,704 2,840 7,755 5,107 2,648 7,303 4,831

282 2,847 3,372 484 2,888 3,325 479 2,846 3,413 449 2,964 3,016 275 2,741 3,226 335
7,915 8,358 8,358 8,429 8,429 8,600 8,600 8,668 8,668 8,215 8,215

.......... 11 11 218 218 656 656

..........

..........

..........

..........
9,059 9,774 9,774 14,005 14,001 4 16,520 16,477 43 15,291 15,143 148 14,218 13,947

508,239 214,947 823,070 557,872 265,198 876,827 589,532 287,295 925,008 634,618 290,390 889,667 623,478 266,189 935,781 654,240

3,634 4,328 4,328 8,773 8,773 11,112 11,112 10,734 10,734 13,220 13,220
27,374 101 26,273 26,177 96 46,771 46,673 98 47,479 47,397 82 49,119 49,083 36 44,863 44,835
31,008 101 30,601 30,505 96 55,544 55,446 98 58,591 58,509 82 59,853 59,817 36 58,083 58,055
10,427 29,167 49,891 19,941 29,950 57,607 20,116 37,491 54,369 18,533 35,836 46,884 17,020 29,864 45,604 17,675

34,384 4,935 55,604 49,980 5,624 70,492 64,753 5,739 77,637 71,664 5,973 80,401 73,569 6,832 82,548 76,476
171 13,761 15,252 169 15,083 16,430 171 16,259 17,284 172 17,112 18,309 22 18,287 19,325 21

.......... 6,160 6,480 6,480 6,469 6,469 6,787 6,787 6,837 6,837 6,557 2
50 1,074 1,601 19 1,582 1,569 42 1,527 1,342 40 1,302 1,186 46 1,140 1,137 51

34,605 25,930 78,937 50,168 28,769 94,960 64,966 29,994 103,050 71,876 31,174 106,733 73,637 33,096 109,567 76,550

38,166 41,525 41,525 44,018 44,018 49,719 49,719 44,188 44,188 50,308 50,308
.......... 21,815 22,213 22,213 21,936 21,936 21,298 21,298 20,093 20,093 21,173
.......... 2,663 4,533 4,533 4,598 4,598 4,419 4,419 3,817 3,817 3,532
40,600 42,418 42,418 54,712 54,712 55,652 55,652 54,890 54,890 57,513 57,513

6 4,977 5,305 7 5,298 5,859 7 5,852 6,084 9 6,075 5,028 9 5,019 5,049 9
3,790 4,161 4,161 4,359 4,359 4,664 4,664 4,537 4,537 5,173 5,173

.......... 6,750 6,859 1 6,858 6,972 6,972 6,860 1 6,859 6,847 1 6,846 6,770
34,019 24,284 24,284 22,659 22,659 22,691 22,691 22,106 22,106 21,608 21,608
14,214 1,761 4,856 3,784 1,072 18,132 15,227 2,905 17,175 15,219 1,956 2,266 1,588 678 1,379 680

130,795 37,966 156,154 116,180 39,974 183,245 140,982 42,263 188,562 147,955 40,607 163,772 127,319 36,453 172,505 135,291

1,330 3,060 3,060 517 517 490 490 464 464 437 437
1,364 1,369 1,369 1,318 1,318 1,287 1,287 1,243 1,243 1,230 1,230

15 1,383 1,453 18 1,435 1,513 40 1,473 1,555 42 1,513 1,465 -19 1,484 1,440 22
1,068 1,035 1,035 1,074 1,074 1,249 1,249 1,163 1,163 1,245 1,245

.......... 6 6 8 8
4,209 471 2,123 1,529 594 2,755 2,184 571 3,147 2,515 632 3,387 2,754 633 3,399 3,111
7,986 1,854 9,040 7,011 2,029 7,177 5,133 2,044 7,728 5,583 2,145 7,728 5,611 2,117 7,759 6,053

1,532,439 309,988 2,113,057 1,746,996 366,061 2,307,040 1,907,827 399,213 2,368,043 1,967,782 400,261 2,316,838 1,949,054 367,784 2,406,322 2,024,865

2008 2009 2010 2011 2012 2013

233

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants

.......... 702,494 702,494 737,955 737,955 766,376 766,376 795,483 795,483 837,611 837,611
22 141,864 141,848 16 143,425 143,410 15 143,499 143,489 10 143,176 143,166 10 143,873 143,855 18

.......... 8,803 8,803 8,854 8,854 9,256 9,256 9,930 9,930 9,738 9,738
22 853,161 853,145 16 890,234 890,219 15 919,131 919,121 10 948,589 948,579 10 991,222 991,204 18

.......... 55,417 55,417 56,788 56,788 61,648 61,648 57,793 57,793 54,533 54,533

.......... 79,543 79,543 81,800 81,800 82,859 82,859 83,676 83,676 85,854 85,854

.......... 64,360 64,360 69,725 69,725 79,907 79,907 79,839 79,839 79,986 79,986

.......... 3,417 3,417 3,665 3,665 3,878 3,878 3,650 3,650 3,643 3,643

.......... 202,737 202,737 211,978 211,978 228,292 228,292 224,958 224,958 224,016 224,016

.......... 43,504 43,504 32,671 32,671 32,851 32,851 30,915 30,915 28,490 28,490

.......... 262,569 262,569 273,472 273,472 286,009 286,009 290,323 290,323 292,139 292,139

.......... 322,430 322,430 348,612 348,612 391,496 391,496 399,794 399,794 400,054 400,054
9,483 9,317 9,317 9,242 9,242 14,358 14,358 16,251 16,251 17,282 17,282

265,392 301,472 301,472 349,762 349,762 368,280 368,280 374,682 374,682 389,157 389,157
.......... 4,510 4,510 4,551 4,551 4,052 4,052 4,059 4,059 4,249 4,249
1,032 58,906 57,723 1,183 63,652 61,875 1,777 65,810 64,021 1,789 67,949 65,998 1,951 72,899 70,884 2,015
2,472 7,604 5,114 2,490 7,670 5,176 2,494 8,760 3,870 4,890 9,295 4,457 4,838 9,497 6,676 2,821
2,891 3,193 480 2,713 3,141 470 2,671 3,443 516 2,927 3,414 511 2,903 3,833 575 3,258

.......... 9,255 9,255 9,963 9,963 9,765 9,765 9,941 9,941 10,066 10,066

.......... 997 997 971 971 1,156 1,156 1,136 1,136 1,012 1,012

..........

.......... 13,068 13,068 27,213 27,213 30,827 28,003 2,824 39,144 34,814 4,330 45,964 41,171 4,793

.......... 3,450 3,450 3,689 3,689

..........
271 12,834 12,494 340 12,718 12,330 388 13,266 12,851 415 14,037 13,598 439 14,253 13,866 387

281,541 1,006,155 688,640 317,515 1,110,967 744,633 366,334 1,197,222 801,739 395,483 1,233,475 828,081 405,394 1,264,094 844,381 419,713

.......... 13,729 13,729 13,605 13,605 14,579 14,579 13,520 13,520 12,703 12,703
28 56,337 56,307 30 61,103 61,071 32 45,584 45,544 40 88,467 88,427 40 48,240 48,199 41
28 70,066 70,036 30 74,708 74,676 32 60,163 60,123 40 101,987 101,947 40 60,943 60,902 41

27,929 46,600 18,141 28,459 46,745 18,215 28,530 48,003 18,442 29,561 48,920 18,706 30,214 48,425 17,370 31,055

6,072 76,237 70,446 5,791 76,141 71,041 5,100 73,081 66,675 6,406 70,147 63,193 6,954 68,493 61,008 7,485
19,304 19,490 22 19,468 21,023 24 20,999 21,978 26 21,952 22,471 26 22,445 22,828 25 22,803
6,555 6,266 1 6,265 6,349 6,349 5,964 1 5,963 5,699 1 5,698 5,433 1 5,432
1,086 823 51 772 1,126 39 1,087 1,126 51 1,075 1,233 55 1,178 1,122 55 1,067

33,017 102,816 70,520 32,296 104,639 71,104 33,535 102,149 66,753 35,396 99,550 63,275 36,275 97,876 61,089 36,787

.......... 51,499 51,499 52,276 52,276 56,665 56,665 51,949 51,949 47,889 47,889
21,173 20,378 20,378 19,982 2 19,980 19,703 4 19,699 20,049 2 20,047 20,552 1 20,551
3,532 3,537 3,537 3,437 3,437 3,262 3,262 3,183 3,183 3,425 3,425

.......... 60,087 60,087 60,084 60,084 60,580 60,580 59,749 59,749 58,640 58,640
5,040 5,064 9 5,055 5,134 12 5,122 5,306 15 5,291 5,706 20 5,686 5,897 13 5,884

.......... 5,251 5,251 5,299 5,299 5,824 5,824 5,505 5,505 4,796 4,796
6,770 6,868 1 6,867 7,314 7,314 7,700 7,700 7,712 7,712 8,581 8,581

.......... 21,490 21,490 20,592 20,592 20,188 20,188 19,408 19,408 18,597 18,597
699 1,071 450 621 1,154 424 730 952 380 572 916 349 567 1,358 692 666

37,214 175,245 138,787 36,458 175,272 138,689 36,583 180,180 143,656 36,524 174,177 136,982 37,195 169,735 130,628 39,107

.......... 426 426 437 437 416 416 474 474 481 481

.......... 1,166 1,166 1,225 1,225 926 926 586 586 565 565
1,418 1,462 35 1,427 1,680 29 1,651 1,972 28 1,944 1,896 27 1,869 1,942 130 1,812

.......... 1,052 1,052 1,010 1,010 1,100 1,100 1,244 1,244 1,359 1,359

.......... 49 49 121 121 1,697 1,697 13 13 1 1
288 4,403 3,729 674 3,227 2,415 812 3,721 2,782 939 6,195 5,533 662 5,321 4,441 880

1,706 8,558 6,457 2,101 7,700 5,237 2,463 9,832 6,949 2,883 10,408 7,877 2,531 9,669 6,977 2,692
381,457 2,508,842 2,091,967 416,875 2,654,914 2,187,422 467,492 2,777,823 2,277,926 499,897 2,872,979 2,361,320 511,659 2,894,470 2,365,057 529,413

20182014 2015 2016 2017

234

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total Direct Grants Total

893,905 893,905 952,560 952,560 1,013,850 1,013,850 1,078,789 1,078,789 1,146,860 1,146,860 1,218,371
146,697 146,683 14 148,550 148,526 24 151,085 151,065 20 154,636 154,623 13 159,493 159,492 1 165,383
10,929 10,929 9,879 9,879 10,370 10,370 10,388 10,388 10,129 10,129 10,257

1,051,531 1,051,517 14 1,110,989 1,110,965 24 1,175,305 1,175,285 20 1,243,813 1,243,800 13 1,316,482 1,316,481 1 1,394,011

60,415 60,415 62,193 62,193 63,969 63,969 70,987 70,987 67,715 67,715 64,812
87,934 87,934 89,524 89,524 91,651 91,651 93,680 93,680 95,561 95,561 97,465
94,712 94,712 103,234 103,234 109,868 109,868 126,225 126,225 125,568 125,568 124,047
4,091 4,091 4,124 4,124 3,710 3,710 3,799 3,799 3,920 3,920 4,035

247,152 247,152 259,075 259,075 269,198 269,198 294,691 294,691 292,764 292,764 290,359
27,176 27,176 28,517 28,517 30,209 30,209 32,382 32,382 34,585 34,585 36,420

320,398 320,398 325,479 325,479 333,800 333,800 368,858 368,858 383,886 383,886 397,076
442,195 442,195 482,861 482,861 525,517 525,517 591,159 591,159 613,032 613,032 633,587
18,634 18,634 16,882 16,882 15,191 15,191 15,932 15,932 16,709 16,709 17,553

418,681 418,681 418,151 418,151 368,390 368,390 357,307 357,307 373,545 373,545 380,725
5,476 5,476 5,115 5,115 5,261 5,261 5,115 5,115 5,099 5,099 5,099

77,802 75,557 2,245 85,292 82,805 2,487 96,051 92,897 3,154 97,668 94,518 3,150 97,951 94,781 3,170 97,744
9,830 6,978 2,852 10,360 7,645 2,715 9,942 7,396 2,546 8,050 5,532 2,518 5,790 3,255 2,535 5,700
4,912 745 4,167 5,684 762 4,922 5,712 761 4,951 5,625 749 4,876 5,538 737 4,801 5,536

10,961 10,961 11,308 11,308 11,935 11,935 12,379 12,379 13,062 13,062 13,691
1,089 1,089 1,226 1,226 1,230 1,230 1,185 1,185 1,105 1,105 1,089
1,274 1,193 81 8,454 6,998 1,456 8,107 6,710 1,397 8,507 7,041 1,466 8,934 7,395 1,539 9,381

48,857 42,848 6,009 41,854 36,652 5,202 41,884 36,700 5,184 43,264 37,921 5,343 44,275 38,807 5,468 45,324
3,603 3,603 3,661 3,661 3,909 3,909 4,091 4,091 4,325 4,325 4,618

.......... 2,190 2,190 83,504 83,504 73,695 73,695 74,449 74,449 75,949
14,786 14,374 412 15,652 15,250 402 17,601 17,195 406 18,954 18,539 415 19,779 19,395 384 20,785

1,378,498 925,417 453,081 1,434,169 981,952 452,217 1,528,034 1,126,815 401,219 1,611,789 1,220,782 391,007 1,667,479 1,259,328 408,151 1,713,857

14,154 14,154 14,478 14,478 14,904 14,904 16,184 16,184 16,026 16,026 15,749
73,629 73,467 162 44,654 44,603 51 41,663 41,663 41,030 41,030 38,255 38,255 36,172
87,783 87,621 162 59,132 59,081 51 56,567 56,567 57,214 57,214 54,281 54,281 51,921
50,161 17,498 32,663 48,928 17,047 31,881 47,994 17,066 30,928 47,021 16,786 30,235 45,060 16,348 28,712 43,922

71,200 63,853 7,347 48,603 41,625 6,978 47,865 40,740 7,125 48,232 40,919 7,313 49,574 42,058 7,516 49,911
23,880 26 23,854 24,862 25 24,837 25,247 -33 25,280 26,387 -36 26,423 27,180 -37 27,217 28,003
5,385 1 5,384 4,864 1 4,863 5,751 1 5,750 5,751 1 5,750 5,751 1 5,750 5,751
1,184 23 1,161 326 58 268 404 70 334 419 73 346 426 74 352 417

101,649 63,903 37,746 78,655 41,709 36,946 79,267 40,778 38,489 80,789 40,957 39,832 82,931 42,096 40,835 84,082

53,060 53,060 53,440 53,440 54,217 54,217 60,542 60,542 57,761 57,761 54,525
20,771 3 20,768 19,498 2 19,496 19,665 2 19,663 19,899 2 19,897 20,066 2 20,064 20,254
3,692 3,692 1,396 1,396 154 154 48 48

60,666 60,666 62,551 62,551 62,953 62,953 64,281 64,281 65,635 65,635 67,039
7,623 12 7,611 8,575 12 8,563 9,051 13 9,038 8,939 13 8,926 8,839 13 8,826 8,560
5,189 5,189 5,353 5,353 5,529 5,529 6,198 6,198 6,034 6,034 5,859
7,876 2 7,874 8,435 2 8,433 8,873 2 8,871 9,123 2 9,121 9,752 3 9,749 10,007

35,506 35,506 35,595 35,595 32,847 32,847 32,717 32,717 33,701 33,701 33,692
1,208 611 597 113 50 63 2 2

195,591 155,049 40,542 194,956 157,005 37,951 193,291 155,565 37,726 201,747 163,755 37,992 201,788 163,149 38,639 199,936

360 360 401 401 459 459 482 482 502 502 520
1,047 1,047 1,005 1,005 937 937 768 768 746 746 654
2,223 148 2,075 2,238 136 2,102 2,000 111 1,889 2,019 127 1,892 2,014 107 1,907 1,999
1,398 1,398 1,401 1,401 1,396 1,396 1,375 1,375 1,349 1,349 1,331

..........
7,721 5,537 2,184 5,935 4,822 1,113 3,631 3,197 434 2,721 2,293 428 2,153 1,730 423 2,124

12,749 8,490 4,259 10,980 7,765 3,215 8,423 6,100 2,323 7,365 5,045 2,320 6,764 4,434 2,330 6,628
3,152,290 2,583,823 568,467 3,225,401 2,663,116 562,285 3,388,288 2,877,583 510,705 3,576,811 3,075,412 501,399 3,702,134 3,183,466 518,668 3,821,136

2019 estimate 2020 estimate 2021 estimate 2022 estimate 2023 estimate 2

235

Table 11.3 - OUTLAYS FOR PAYMENTS FOR INDIVIDUALS BY CATEGORY AND MAJOR PROGRAM: 1940 - 2024
(in millions of dollars)

Social security and railroad retirement:
Social security: old age and survivors insurance
Social security: disability insurance
Railroad retirement (excl. social security)

Total, Social security and railroad retirement
Federal employees retirement and insurance:

Military retirement
Civil service retirement
Veterans service-connected compensation
Other

Total, Federal employees retirement and insurance
Unemployment Assistance
Medical care:

Medicare: hospital insurance
Medicare: supplementary medical insurance
Children's health insurance
Medicaid
Indian health
Hospital and medical care for veterans
Health resources and services
Substance abuse and mental health services
Uniformed Services retiree health care fund
Center for Medicare and Medicaid Innovation
Reduced cost sharing for individuals enrolling in QHPs
Refundable Premium Tax Credit and Cost Sharing Reductions
Postal Service Retiree Health Benefits Fund
Empowering States and consumers to reform healthcare
Other

Total, Medical care
Assistance to students:

Veterans education benefits
Student assistance--Department of Education and other

Total, Assistance to students
Housing assistance
Food and nutrition assistance:

SNAP (formerly Food stamps)(including Puerto Rico)
Child nutrition and special milk programs
Supplemental feeding programs (WIC and CSFP)
Commodity donations and other

Total, Food and nutrition assistance
Public assistance and related programs:

Supplemental security income program
Family support payments to States and TANF
Low income home energy assistance
Earned income tax credit
Payments to States for daycare assistance
Veterans non-service connected pensions
Payments to States--Foster Care/Adoption Assist.
Payment where child credit exceeds tax liability
Other public assistance

Total, Public assistance and related programs
All other payments for individuals:

Coal miners and black lung benefits
Veterans insurance and burial benefits
Aging services programs
Energy employees compensation fund
September 11th victim compensation
Refugee assistance and other

Total, All other payments for individuals
Total, payments for individuals

Program

* $500 thousand or less.

Direct Grants

1,218,371
165,383
10,257

1,394,011

64,812
97,465

124,047
4,035

290,359
36,420

397,076
633,587

17,553
380,725

5,099
94,594 3,150
3,167 2,533

737 4,799
13,691
1,089
7,765 1,616

39,727 5,597
4,618

75,949
20,505 280

1,297,604 416,253

15,749
36,172
51,921
15,766 28,156

42,296 7,615
-39 28,042

1 5,750
76 341

42,334 41,748

54,525
2 20,252

..........
67,039

13 8,547
5,859

3 10,004
33,692
..........

161,133 38,803

520
654
100 1,899

1,331
..........
1,701 423
4,306 2,322

3,293,854 527,282

2024 estimate

236

Total
Payments

for
Individuals

Capital
Investment

Remainder Total

Payments
for

Ind-
ividuals

Capital
Investme

nt

Remaind
er

Total

Payments
for

Ind-
ividuals

Capital
Investme

nt

Remaind
er

Total

Payments
for

Ind-
ividuals

Capital
Investme

nt

Remaind
er

1940 872 298 442 132 16.4 4.0 7.8 4.6 9.2 3.1 4.7 1.4 0.9 0.3 0.5 0.1

1941 847 356 290 201 16.4 4.6 4.9 6.8 6.2 2.6 2.1 1.5 0.7 0.3 0.2 0.2

1942 892 410 222 260 16.6 4.9 3.3 8.4 2.5 1.2 0.6 0.7 0.6 0.3 0.2 0.2

1943 914 430 218 266 15.7 4.6 2.9 8.1 1.2 0.5 0.3 0.3 0.5 0.2 0.1 0.1

1944 911 509 183 218 13.8 5.1 2.4 6.3 1.0 0.6 0.2 0.2 0.4 0.2 0.1 0.1

1945 859 493 154 212 12.6 4.7 2.0 5.8 0.9 0.5 0.2 0.2 0.4 0.2 0.1 0.1

1946 819 518 142 158 10.5 4.7 1.8 4.0 1.5 0.9 0.3 0.3 0.4 0.2 0.1 0.1

1947 1,603 1,131 599 -126 13.3 9.5 6.8 -3.0 4.6 3.3 1.7 -0.4 0.7 0.5 0.3 -0.1

1948 1,612 881 440 291 17.2 6.8 4.3 6.2 5.4 3.0 1.5 1.0 0.6 0.3 0.2 0.1

1949 1,876 1,052 462 362 19.1 7.9 4.2 7.0 4.8 2.7 1.2 0.9 0.7 0.4 0.2 0.1

1950 2,253 1,316 484 453 23.4 10.0 4.7 8.7 5.3 3.1 1.1 1.1 0.8 0.5 0.2 0.2

1951 2,287 1,432 566 289 20.6 10.3 5.1 5.2 5.0 3.1 1.2 0.6 0.7 0.4 0.2 0.1

1952 2,433 1,450 575 408 21.8 10.1 4.8 7.0 3.6 2.1 0.8 0.6 0.7 0.4 0.2 0.1

1953 2,835 1,600 756 479 25.0 10.9 6.2 7.9 3.7 2.1 1.0 0.6 0.7 0.4 0.2 0.1

1954 3,056 1,702 744 610 27.5 11.5 6.3 9.8 4.3 2.4 1.1 0.9 0.8 0.4 0.2 0.2

1955 3,207 1,698 820 689 29.0 11.4 7.0 10.6 4.7 2.5 1.2 1.0 0.8 0.4 0.2 0.2

1956 3,561 1,731 915 915 32.5 11.5 7.3 13.7 5.0 2.5 1.3 1.3 0.8 0.4 0.2 0.2

1957 3,974 1,876 1,148 950 34.2 12.2 8.6 13.5 5.2 2.4 1.5 1.2 0.9 0.4 0.2 0.2

1958 4,905 2,232 1,788 885 39.4 14.0 13.4 11.9 6.0 2.7 2.2 1.1 1.0 0.5 0.4 0.2

1959 6,463 2,512 2,956 995 50.7 15.6 22.0 13.0 7.0 2.7 3.2 1.1 1.3 0.5 0.6 0.2

1960 7,019 2,625 3,321 1,073 54.8 16.0 25.1 13.7 7.6 2.8 3.6 1.2 1.3 0.5 0.6 0.2

1961 7,126 2,775 3,053 1,298 55.8 16.7 23.1 16.0 7.3 2.8 3.1 1.3 1.3 0.5 0.6 0.2

1962 7,926 3,114 3,239 1,573 61.7 18.5 24.3 18.8 7.4 2.9 3.0 1.5 1.4 0.5 0.6 0.3

1963 8,602 3,464 3,600 1,537 64.8 20.4 26.6 17.9 7.7 3.1 3.2 1.4 1.4 0.6 0.6 0.2

1964 10,164 3,748 4,482 1,934 76.3 21.7 32.6 22.0 8.6 3.2 3.8 1.6 1.5 0.6 0.7 0.3

1965 10,910 3,914 4,985 2,010 80.4 22.4 35.7 22.2 9.2 3.3 4.2 1.7 1.5 0.6 0.7 0.3

1966 12,887 4,503 4,912 3,472 96.7 25.3 34.1 37.4 9.6 3.3 3.7 2.6 1.7 0.6 0.6 0.4

1967 15,233 5,027 5,231 4,974 113.3 27.5 34.9 50.9 9.7 3.2 3.3 3.2 1.8 0.6 0.6 0.6

1968 18,551 6,343 5,896 6,312 132.8 33.6 37.9 61.3 10.4 3.6 3.3 3.5 2.1 0.7 0.7 0.7

1969 20,164 7,520 6,165 6,479 135.2 38.3 37.7 59.2 11.0 4.1 3.4 3.5 2.1 0.8 0.6 0.7

1970 24,065 9,064 7,056 7,945 151.7 44.0 40.1 67.6 12.3 4.6 3.6 4.1 2.3 0.9 0.7 0.8

1971 28,099 10,835 7,872 9,392 166.2 50.4 41.2 74.6 13.4 5.2 3.7 4.5 2.5 1.0 0.7 0.8

1972 34,375 14,256 8,417 11,702 192.8 63.9 41.6 87.3 14.9 6.2 3.6 5.1 2.8 1.2 0.7 1.0

1973 41,847 14,153 8,865 18,829 234.8 61.1 41.3 132.4 17.0 5.8 3.6 7.7 3.1 1.0 0.7 1.4

1974 43,357 15,120 9,845 18,393 222.3 60.4 41.3 120.6 16.1 5.6 3.7 6.8 2.9 1.0 0.7 1.2

1975 49,791 17,139 10,880 21,772 230.9 62.1 38.3 130.5 15.0 5.2 3.3 6.6 3.1 1.1 0.7 1.4

1976 59,094 20,548 13,517 25,028 254.7 69.9 45.8 139.0 15.9 5.5 3.6 6.7 3.3 1.2 0.8 1.4

TQ 15,920 5,208 3,936 6,776 66.7 17.2 13.1 36.4 16.6 5.4 4.1 7.1 3.4 1.1 0.8 1.4

1977 68,415 23,330 16,164 28,921 275.3 73.8 52.6 148.9 16.7 5.7 3.9 7.1 3.4 1.2 0.8 1.4

1978 77,889 25,271 18,328 34,291 296.1 74.9 56.5 164.6 17.0 5.5 4.0 7.5 3.4 1.1 0.8 1.5

1979 83,351 28,041 20,639 34,671 289.7 76.7 58.7 154.2 16.5 5.6 4.1 6.9 3.2 1.1 0.8 1.4

1980 91,385 33,052 22,570 35,764 283.7 81.8 57.6 144.4 15.5 5.6 3.8 6.1 3.3 1.2 0.8 1.3

1981 94,704 38,986 22,222 33,495 260.4 87.9 50.7 121.8 14.0 5.7 3.3 4.9 3.0 1.2 0.7 1.1

1982 88,134 39,623 20,508 28,003 222.0 84.1 43.5 94.3 11.8 5.3 2.8 3.8 2.7 1.2 0.6 0.8

1983 92,448 43,455 20,513 28,480 220.6 88.3 42.5 89.9 11.4 5.4 2.5 3.5 2.6 1.2 0.6 0.8

1984 97,553 46,520 22,693 28,339 222.0 91.0 46.8 84.3 11.5 5.5 2.7 3.3 2.5 1.2 0.6 0.7

1985 105,852 50,692 24,901 30,259 231.7 95.8 50.6 85.3 11.2 5.4 2.6 3.2 2.5 1.2 0.6 0.7

1986 112,331 55,033 26,268 31,029 237.6 101.4 52.1 84.1 11.3 5.6 2.7 3.1 2.5 1.2 0.6 0.7

1987 108,400 58,533 23,849 26,018 217.9 105.1 45.7 67.1 10.8 5.8 2.4 2.6 2.3 1.2 0.5 0.5

1988 115,342 63,177 24,888 27,277 223.0 109.3 46.4 67.3 10.8 5.9 2.3 2.6 2.2 1.2 0.5 0.5

1989 121,928 68,025 25,296 28,607 225.5 112.8 45.9 66.8 10.7 5.9 2.2 2.5 2.2 1.2 0.5 0.5

1990 135,325 77,431 27,185 30,708 238.9 123.4 48.0 67.5 10.8 6.2 2.2 2.5 2.3 1.3 0.5 0.5

1991 154,519 93,033 28,237 33,249 260.4 142.7 48.8 68.9 11.7 7.0 2.1 2.5 2.5 1.5 0.5 0.5

1992 178,065 112,691 29,297 36,078 290.0 168.5 50.4 71.2 12.9 8.2 2.1 2.6 2.8 1.8 0.5 0.6

1993 193,612 124,533 31,170 37,909 306.2 181.6 52.8 71.8 13.7 8.8 2.2 2.7 2.9 1.8 0.5 0.6

1994 210,596 135,067 35,274 40,256 325.9 193.2 58.7 74.1 14.4 9.2 2.4 2.8 2.9 1.9 0.5 0.6

1995 224,991 145,652 39,579 39,760 338.7 203.9 63.9 70.9 14.8 9.6 2.6 2.6 3.0 1.9 0.5 0.5

1996 227,811 147,927 40,355 39,529 334.9 203.0 63.9 68.0 14.6 9.5 2.6 2.5 2.9 1.9 0.5 0.5

1997 234,160 151,425 41,485 41,250 337.7 203.7 64.7 69.4 14.6 9.5 2.6 2.6 2.8 1.8 0.5 0.5

1998 246,128 163,579 41,105 41,444 349.7 217.7 63.3 68.8 14.9 9.9 2.5 2.5 2.8 1.8 0.5 0.5

1999 267,886 175,983 43,938 47,965 374.8 231.3 66.6 76.9 15.7 10.3 2.6 2.8 2.8 1.9 0.5 0.5

2000 285,874 186,534 48,655 50,685 389.1 239.6 71.9 77.6 16.0 10.4 2.7 2.8 2.8 1.8 0.5 0.5

2001 318,542 208,008 53,403 57,131 422.5 261.3 77.2 84.0 17.1 11.2 2.9 3.1 3.0 2.0 0.5 0.5

2002 352,895 231,854 58,661 62,380 460.9 287.9 83.6 89.5 17.5 11.5 2.9 3.1 3.3 2.1 0.5 0.6

2003 388,542 251,235 59,843 77,464 496.7 305.9 84.2 106.7 18.0 11.6 2.8 3.6 3.4 2.2 0.5 0.7

2004 407,512 267,046 59,411 81,055 506.2 317.9 81.5 106.7 17.8 11.6 2.6 3.5 3.4 2.2 0.5 0.7

2005 428,018 278,764 60,848 88,406 511.6 322.6 77.8 111.1 17.3 11.3 2.5 3.6 3.3 2.2 0.5 0.7

Table 12.1 - SUMMARY COMPARISON OF TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS: 1940 - 2024

Fiscal
Year

In Millions of Dollars In Billions of Constant (FY 2012)
Dollars

As Percentages of Federal Outlays As Percentages of GDP

237

Total
Payments

for
Individuals

Capital
Investment

Remainder Total

Payments
for

Ind-
ividuals

Capital
Investme

nt

Remaind
er

Total

Payments
for

Ind-
ividuals

Capital
Investme

nt

Remaind
er

Total

Payments
for

Ind-
ividuals

Capital
Investme

nt

Remaind
er

Table 12.1 - SUMMARY COMPARISON OF TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS: 1940 - 2024

Fiscal
Year

In Millions of Dollars In Billions of Constant (FY 2012)
Dollars

As Percentages of Federal Outlays As Percentages of GDP

2006 434,099 277,559 64,114 92,426 500.1 311.7 77.5 111.0 16.3 10.5 2.4 3.5 3.2 2.0 0.5 0.7

2007 443,797 289,460 70,762 83,575 494.2 317.9 79.9 96.4 16.3 10.6 2.6 3.1 3.1 2.0 0.5 0.6

2008 461,317 306,123 72,718 82,476 493.7 324.8 78.8 90.1 15.5 10.3 2.4 2.8 3.1 2.1 0.5 0.6

2009 537,991 362,031 75,212 100,748 573.0 384.3 79.0 109.7 15.3 10.3 2.1 2.9 3.7 2.5 0.5 0.7

2010 608,390 391,427 93,274 123,689 637.6 408.5 98.5 130.5 17.6 11.3 2.7 3.6 4.1 2.6 0.6 0.8

2011 606,770 392,713 96,550 117,507 620.9 401.2 99.8 119.9 16.8 10.9 2.7 3.3 3.9 2.5 0.6 0.8

2012 544,573 364,095 85,216 95,262 544.6 364.1 85.2 95.3 15.4 10.3 2.4 2.7 3.4 2.3 0.5 0.6

2013 546,178 379,008 78,438 88,732 536.4 373.5 77.0 85.8 15.8 11.0 2.3 2.6 3.3 2.3 0.5 0.5

2014 576,978 412,466 78,949 85,563 556.8 400.3 75.9 80.7 16.5 11.8 2.3 2.4 3.3 2.4 0.5 0.5

2015 624,357 463,392 77,248 83,717 599.3 447.6 73.4 78.3 16.9 12.6 2.1 2.3 3.5 2.6 0.4 0.5

2016 660,833 495,711 79,713 85,409 630.3 475.3 75.3 79.7 17.2 12.9 2.1 2.2 3.6 2.7 0.4 0.5

2017 674,712 507,976 79,463 87,273 632.2 478.9 73.8 79.6 16.9 12.8 2.0 2.2 3.5 2.6 0.4 0.5

2018 696,507 525,813 79,873 90,821 635.1 483.4 71.6 80.0 17.0 12.8 1.9 2.2 3.4 2.6 0.4 0.4

2019 est. 749,554 564,299 84,221 101,034 667.3 507.6 73.3 86.4 16.5 12.5 1.9 2.2 3.5 2.7 0.4 0.5

2020 est. 750,722 557,940 93,627 99,155 652.1 490.9 79.0 82.2 15.8 11.8 2.0 2.1 3.3 2.5 0.4 0.4

2021 est. 706,466 507,049 112,170 87,247 598.2 436.3 91.8 70.2 14.3 10.3 2.3 1.8 3.0 2.2 0.5 0.4

2022 est. 696,398 499,148 112,424 84,826 575.3 419.9 89.2 66.1 13.5 9.6 2.2 1.6 2.8 2.0 0.5 0.3

2023 est. 715,874 517,151 115,145 83,578 577.3 425.5 88.6 63.2 13.4 9.7 2.2 1.6 2.8 2.0 0.4 0.3

2024 est. 710,899 526,334 100,827 83,738 560.1 423.4 75.2 61.4 13.0 9.7 1.8 1.5 2.6 1.9 0.4 0.3

Note: Total outlays include off-budget outlays; however, all grant outlays are from on-budget accounts. Grants that are both payments for
individuals and capital investment are shown under capital investment. In this table, capital investment is used as shorthand for Major Public
Physical Capital Investment as shown on Table 9.2.

238

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group 1940 1941 1942 1943 1944 1945 1946 1947 1948

National defense
International affairs
Energy
Natural resources and environment 2 5 4 3 3 8 7 10 12

Federal funds 2 5 4 3 3 8 7 10 12
Trust funds

Agriculture 25 25 26 26 26 26 30 34 64
Commerce and housing credit
Transportation 165 172 152 88 48 34 45 183 334

Federal funds 165 172 152 88 48 34 45 183 334
Trust funds

Community and regional development 277 117 68 130 134 119 68 31 8
Federal funds 277 117 68 130 134 119 68 31 8
Trust funds

Education, training, employment, and social services 28 89 141 163 134 123 69 56 117
Federal funds 28 89 141 163 134 123 69 56 117
Trust funds

Health 22 26 30 32 78 91 68 58 40
Income security 341 401 458 460 476 444 484 828 884

Federal funds 341 401 458 460 476 444 484 828 884
Trust funds

Social security
Veterans benefits and services 1 1 1 1 1 1 30 385 128
Administration of justice
General government 10 11 11 11 11 12 16 18 26

Federal funds 10 11 11 11 11 12 16 18 26
Trust funds

Allowances
Total outlays for grants to State and local governments 872 847 892 914 911 859 819 1,603 1,612

Memorandum:
Federal funds 872 847 892 914 911 859 819 1,603 1,612
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

239

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

1949 1950 1951 1952 1953 1954 1955 1956 1957

.......... * 13 14 10 10 9

..........
2 2 2 3 3 4 4 4 5

14 18 19 21 23 31 36 41 42
14 18 19 21 23 31 36 41 42

..........
87 106 98 84 97 207 237 374 369

..........
434 465 426 448 528 540 594 746 976
434 465 426 448 528 540 594 746 23

.......... 953
8 1 * 20 25 19 48 36 44
8 1 (*) 20 25 19 48 36 44

..........
99 150 132 217 343 309 324 332 331
99 150 132 217 343 309 324 332 331

..........
70 122 174 192 173 144 125 138 169

1,096 1,335 1,386 1,387 1,555 1,698 1,715 1,763 1,898
1,096 1,335 1,386 1,387 1,555 1,698 1,715 1,763 1,898
..........
..........

36 18 10 7 7 6 8 8 8
..........

31 36 40 54 68 84 105 109 123
31 36 40 54 68 84 105 109 123

..........

..........
1,876 2,253 2,287 2,433 2,835 3,056 3,207 3,561 3,974

1,876 2,253 2,287 2,433 2,835 3,056 3,207 3,561 3,021
.......... 953

240

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

1958 1959 1960 1961 1962 1963 1964 1965 1966

14 11 5 11 17 40 35 33 25
.......... 1 7 7 4 4 6

5 6 6 6 7 7 8 9 10
67 94 108 109 116 163 168 183 227
67 94 108 109 116 163 168 183 227

..........
262 300 243 365 485 464 599 517 368

.......... 2 1 * * * * 2
1,562 2,671 2,999 2,688 2,841 3,077 3,716 4,100 4,072

69 82 86 97 89 93 109 120 113
1,493 2,589 2,913 2,591 2,752 2,984 3,607 3,980 3,959

53 85 109 153 185 246 517 643 575
53 85 109 153 185 246 517 643 575

..........
370 436 525 567 658 693 844 1,050 2,583
370 436 525 447 488 562 684 873 2,346

.......... 120 170 131 160 177 237
182 222 214 262 365 450 539 624 1,165

2,253 2,497 2,635 2,780 3,054 3,230 3,475 3,512 3,580
2,253 2,497 2,635 2,525 2,756 3,024 3,222 3,290 3,340
.......... 255 298 205 253 223 239
..........

8 8 8 9 8 8 8 8 9
.......... 1

128 133 165 172 184 216 251 226 264
128 133 165 172 184 216 251 226 264

..........

..........
4,905 6,463 7,019 7,126 7,926 8,602 10,164 10,910 12,887

3,412 3,875 4,106 4,161 4,707 5,282 6,144 6,531 8,452
1,493 2,589 2,913 2,966 3,220 3,320 4,020 4,379 4,435

241

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

1967 1968 1969 1970 1971 1972 1973 1974 1975

27 27 34 37 34 45 57 64 74
7 6 6 5 5 5 6 7

12 18 20 25 28 31 33 36 43
254 320 351 411 755 758 1,066 1,995 2,437
254 320 351 411 755 758 1,066 1,995 2,437

..........
427 542 752 604 591 496 484 481 404

4 9 10 4 2 * 2 3 2
4,135 4,340 4,408 4,599 4,919 5,065 5,349 5,279 5,864

170 222 323 299 295 385 468 596 911
3,966 4,117 4,085 4,300 4,624 4,680 4,881 4,683 4,952

582 862 1,049 1,780 2,138 2,523 2,623 2,702 2,842
582 862 1,049 1,779 2,137 2,513 2,606 2,685 2,820

.......... 1 1 10 17 17 23
4,165 5,170 5,085 6,417 7,326 9,478 9,497 9,345 12,133
3,882 4,867 4,768 6,065 6,969 9,117 9,134 8,971 11,652

283 303 317 351 357 360 363 374 481
1,672 2,706 3,203 3,849 4,494 6,010 6,009 7,322 8,810
3,636 4,188 4,806 5,795 7,074 9,040 8,872 8,633 9,352
3,379 3,940 4,535 5,523 6,672 8,624 8,421 8,175 8,716

257 248 271 273 402 416 452 458 636
..........

10 13 14 18 19 19 20 26 32
3 12 28 42 197 322 528 639 725

299 338 396 479 516 584 7,302 6,824 7,072
299 338 396 479 516 584 665 719 942

.......... 6,636 6,106 6,130

..........
15,233 18,551 20,164 24,065 28,099 34,375 41,847 43,357 49,791

10,727 13,882 15,491 19,141 22,715 28,907 29,499 31,720 37,569
4,506 4,669 4,673 4,925 5,384 5,467 12,348 11,638 12,222

242

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

1976 TQ 1977 1978 1979 1980 1981 1982 1983

89 15 96 60 94 93 75 68 86
..........

56 27 74 180 183 499 617 509 482
3,027 1,064 4,189 3,898 4,631 5,363 4,944 4,872 4,018
3,027 1,064 4,189 3,898 4,631 5,363 4,944 4,869 4,005
.......... 3 13

425 123 371 426 456 569 829 986 1,816
4 2 8 13 12 3 4 3 62

7,980 2,007 8,299 8,837 10,931 13,022 13,404 12,110 13,200
1,492 347 2,031 2,305 3,307 3,450 3,983 3,974 4,074
6,488 1,660 6,268 6,532 7,624 9,571 9,421 8,136 9,126
3,445 1,024 4,496 7,078 6,641 6,486 6,124 5,379 4,962
3,391 1,007 4,448 7,034 6,596 6,442 6,081 5,364 4,960

54 17 48 43 45 44 43 16 3
14,141 3,921 15,753 20,557 22,249 21,862 20,917 16,187 15,717
13,797 3,751 15,202 19,975 21,639 21,152 20,187 15,502 14,993

344 170 551 582 610 710 730 685 724
10,914 2,721 12,104 12,725 14,377 15,758 18,895 18,839 20,224
10,948 2,791 12,663 13,782 14,740 18,495 21,569 22,332 25,173
10,080 2,582 11,699 12,843 13,788 17,357 20,254 20,915 23,471

868 209 964 939 952 1,138 1,315 1,417 1,702
..........

52 13 79 76 86 90 74 63 66
795 169 713 572 517 529 332 187 101

7,218 2,043 9,571 9,687 8,434 8,616 6,918 6,599 6,541
975 455 2,814 2,864 1,587 1,787 1,782 2,031 1,927

6,243 1,588 6,758 6,823 6,848 6,829 5,137 4,569 4,614
..........
59,094 15,920 68,415 77,889 83,351 91,385 94,704 88,134 92,448

45,096 12,276 53,827 62,970 67,272 73,093 78,057 73,310 76,266
13,997 3,644 14,588 14,920 16,079 18,292 16,646 14,825 16,182

243

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

1984 1985 1986 1987 1988 1989 1990 1991 1992

95 157 177 193 188 253 241 185 318
..........

534 529 538 455 457 420 461 457 448
3,779 4,069 4,255 4,073 3,747 3,606 3,745 4,040 3,929
3,722 4,022 4,167 3,945 3,540 3,316 3,323 3,514 3,484

57 47 88 128 208 290 422 526 445
1,783 2,371 1,882 2,046 2,020 1,198 1,118 1,052 976

2 2 2 1 1 11
14,988 17,009 18,318 16,873 18,043 18,176 19,174 19,826 20,556
3,835 3,115 2,852 2,691 2,629 2,746 2,940 2,827 2,448

11,153 13,894 15,465 14,182 15,414 15,430 16,233 16,999 18,109
5,157 5,221 4,861 4,235 4,266 4,074 4,965 4,273 4,539
5,155 5,221 4,861 4,235 4,266 4,074 4,965 4,273 4,539

2 (*) (-*) (*) (-*) (-*) (-*)
16,020 17,080 18,158 17,874 18,894 20,649 21,780 24,445 26,289
15,257 16,162 17,226 16,973 17,944 19,654 20,771 23,400 25,266

763 918 932 901 950 995 1,009 1,045 1,023
21,837 24,451 26,823 29,466 32,586 36,679 43,890 55,783 71,416
26,375 27,940 29,914 30,802 32,657 34,022 36,935 41,152 46,157
24,827 26,364 28,345 29,242 31,048 32,308 35,194 39,198 43,668
1,548 1,576 1,570 1,560 1,610 1,714 1,742 1,954 2,488
..........

66 91 90 95 106 127 134 141 164
69 95 155 288 427 520 574 940 987

6,849 6,838 7,159 2,000 1,950 2,204 2,309 2,224 2,274
2,282 2,254 2,044 1,924 1,950 2,204 2,309 2,224 2,274
4,567 4,584 5,114 76 (-*) (*)
..........
97,553 105,852 112,331 108,400 115,342 121,928 135,325 154,519 178,065

79,463 84,833 89,161 91,553 97,160 103,500 115,919 133,995 156,001
18,089 21,019 23,170 16,846 18,181 18,428 19,406 20,524 22,064

244

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

1993 1994 1995 1996 1997 1998 1999 2000 2001

152 169 68 38 12 1 2 47
..........

460 466 492 481 440 424 462 433 492
3,796 3,727 3,985 3,822 3,998 3,758 4,103 4,595 4,882
3,318 3,255 3,532 3,401 3,580 3,358 3,631 4,012 4,389

477 473 453 421 418 400 472 583 493
954 817 780 641 634 668 659 724 755

6 8 5 8 9 9 810 1,218 1,337
22,292 23,633 25,787 25,957 26,846 26,144 28,904 32,222 36,647
2,851 1,887 2,564 2,363 2,740 2,667 2,896 4,355 6,446

19,440 21,747 23,223 23,594 24,106 23,477 26,008 27,867 30,201
5,666 7,789 7,230 7,850 8,161 7,653 9,332 8,665 9,485
5,665 7,789 7,230 7,850 8,161 7,653 9,332 8,665 9,485

(*)
27,524 29,714 30,881 30,343 30,688 32,051 33,510 36,672 40,133
26,447 28,678 29,801 29,261 29,656 31,093 32,484 35,711 39,033
1,077 1,036 1,080 1,082 1,032 958 1,026 961 1,100

79,665 86,265 93,587 97,650 98,974 105,833 113,969 124,843 139,295
49,791 54,681 58,366 57,066 59,012 63,321 68,885 68,653 76,064
47,255 52,409 56,050 54,768 56,719 60,994 66,389 66,294 73,700
2,536 2,273 2,316 2,298 2,293 2,327 2,496 2,359 2,364
.......... 6

189 199 253 266 277 288 317 434 405
987 992 1,222 1,547 2,845 3,658 4,923 5,263 6,612

2,131 2,135 2,335 2,142 2,276 2,309 2,011 2,144 2,388
2,131 2,135 2,335 2,142 2,276 2,309 2,011 2,144 2,388
..........
..........

193,612 210,596 224,991 227,811 234,160 246,128 267,886 285,874 318,542

170,082 185,068 197,919 200,416 206,311 218,966 237,884 254,098 284,384
23,531 25,528 27,072 27,395 27,849 27,162 30,002 31,776 34,158

245

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

2002 2003 2004 2005 2006 2007 2008 2009 2010

91 2 2 1
..........

528 589 608 636 651 667 524 999 2,656
5,085 5,593 6,009 5,858 6,062 6,047 5,902 6,285 9,132
4,559 5,040 5,578 5,376 5,605 5,597 5,389 5,705 8,212

526 553 431 482 457 450 513 580 920
750 800 995 933 749 803 862 937 843

1,319 1,154 1,166 1,364 1,474 1,448 1,496 1,608 1,792
40,998 41,029 41,471 43,370 46,683 47,945 51,216 55,438 60,981
7,135 7,390 8,066 8,373 7,702 5,873 5,124 7,422 19,087

33,863 33,639 33,405 34,997 38,981 42,072 46,092 48,016 41,894
10,501 15,082 12,604 20,167 21,285 20,653 19,221 17,394 18,908
10,501 15,082 12,604 20,167 21,285 20,653 19,221 17,394 18,908
..........
44,827 51,543 54,201 57,247 60,512 58,077 58,904 73,986 97,586
43,787 50,472 53,091 56,778 59,709 57,155 57,908 73,033 96,430
1,040 1,071 1,110 469 803 922 996 953 1,156

158,677 173,814 189,883 197,848 197,347 208,311 218,025 268,320 290,168
81,506 86,476 85,983 90,885 89,816 90,971 96,102 103,169 115,156
78,713 83,849 83,333 87,687 87,148 88,442 93,551 99,252 110,333
2,793 2,627 2,650 3,198 2,668 2,529 2,551 3,917 4,823

1 2 7 2 9 16 23 45 28
388 428 493 552 625 639 695 809 836

5,736 4,498 5,084 4,784 4,961 4,603 4,201 4,810 5,086
2,488 7,534 9,008 4,370 3,923 3,617 4,145 4,191 5,218
2,488 7,534 9,008 4,370 3,923 3,617 4,145 4,191 5,218
..........
..........

352,895 388,542 407,512 428,018 434,099 443,797 461,317 537,991 608,390

314,672 350,650 369,909 388,870 391,181 397,808 411,142 484,480 559,569
38,223 37,892 37,603 39,148 42,918 45,989 50,175 53,511 48,821

246

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

2011 2012 2013 2014 2015 2016 2017 2018
2019

estimate
..........
..........
5,128 4,223 936 759 577 764 774 771 805
8,259 7,777 7,298 6,700 7,043 6,702 6,155 6,394 6,168
7,370 6,993 6,541 5,983 6,333 5,951 5,412 5,671 5,442

889 784 757 717 710 751 743 723 726
938 635 670 701 707 806 763 815 934

2,322 2,063 2,381 2,339 1,875 2,172 2,255 1,866 2,033
60,990 60,753 60,525 62,271 60,835 63,876 64,795 64,836 67,211
13,974 9,004 6,577 7,400 6,761 7,350 7,946 7,328 7,801
47,016 51,749 53,948 54,871 54,074 56,526 56,849 57,508 59,410
20,002 20,258 16,781 13,232 14,357 15,298 14,797 19,089 21,917
20,002 20,258 16,781 13,231 14,352 15,284 14,748 19,011 21,748
.......... 1 5 14 49 78 169
89,147 68,126 62,690 60,485 60,527 60,867 61,553 60,591 67,500
87,881 67,175 61,750 59,509 59,619 59,430 60,633 59,541 66,425
1,266 951 940 976 908 1,437 920 1,050 1,075

292,847 268,277 283,036 320,022 368,026 396,666 406,946 421,117 453,862
113,625 102,574 102,190 100,869 101,082 104,769 107,400 110,649 114,169
108,263 100,057 98,460 97,900 99,491 102,461 104,384 107,698 111,738

5,362 2,517 3,730 2,969 1,591 2,308 3,016 2,951 2,431
27 29 22 16 15 10 10 18 14

996 1,081 1,087 1,223 1,821 1,829 1,992 2,061 2,292
4,876 4,690 4,550 4,262 3,664 3,536 3,973 4,195 7,303
7,613 4,087 4,012 4,099 3,828 3,538 3,299 4,105 5,346
7,613 4,087 4,012 4,099 3,828 3,538 3,299 4,105 5,346
..........
..........

606,770 544,573 546,178 576,978 624,357 660,833 674,712 696,507 749,554

552,210 488,543 486,781 517,428 567,054 599,787 613,125 634,179 685,729
54,560 56,030 59,397 59,550 57,303 61,046 61,587 62,328 63,825

247

Table 12.2 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION AND FUND GROUP: 1940 - 2024
(in millions of dollars)

Function and Fund Group

National defense
International affairs
Energy
Natural resources and environment

Federal funds
Trust funds

Agriculture
Commerce and housing credit
Transportation

Federal funds
Trust funds

Community and regional development
Federal funds
Trust funds

Education, training, employment, and social services
Federal funds
Trust funds

Health
Income security

Federal funds
Trust funds

Social security
Veterans benefits and services
Administration of justice
General government

Federal funds
Trust funds

Allowances
Total outlays for grants to State and local governments

Memorandum:
Federal funds
Trust funds

* $500 thousand or less.
Note: Federal funds unless otherwise stated

2020
estimate

2021
estimate

2022
estimate

2023
estimate

2024
estimate

..........

..........
842 711 562 535 673

6,134 6,059 5,823 5,713 5,728
5,363 5,288 5,060 4,956 4,971

771 771 763 757 757
888 592 415 321 207

1,914 1,800 1,743 1,739 1,730
68,600 69,390 57,560 53,659 52,939
7,606 8,222 7,861 7,370 6,958

60,994 61,168 49,699 46,289 45,981
26,442 20,444 20,583 18,866 15,313
26,287 20,292 20,410 18,660 15,070

155 152 173 206 243
63,617 59,071 57,884 57,362 57,335
62,525 57,970 56,782 56,260 56,233
1,092 1,101 1,102 1,102 1,102

452,820 400,548 390,248 407,329 415,431
110,130 110,719 111,495 111,860 112,483
107,528 107,746 108,600 108,680 109,163

2,602 2,973 2,895 3,180 3,320
24 20 13 1

2,581 3,212 3,195 3,215 3,194
7,033 5,650 4,355 3,184 3,240
4,947 4,500 4,522 4,590 4,626
4,947 4,500 4,522 4,590 4,626
..........
4,750 23,750 38,000 47,500 38,000

750,722 706,466 696,398 715,874 710,899

685,084 640,281 641,753 664,339 659,496
65,638 66,185 54,645 51,535 51,403

248

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry 2 4 2 2 2 7 6 9 9
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture 2 4 2 2 2 7 6 9 9
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund TF
Leaking Underground Storage Tank Trust Fund TF

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service 1 1 2 1 1 1 2 2
Fish and Wildlife Service (Sport fish restoration) TF
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior 1 1 2 1 1 1 2 2
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund TF

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300 2 5 4 3 3 8 7 10 12

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities 18 18 19 19 19 19 23 27 26
National Institute of Food and Agriculture

249

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service 7 7 7 7 7 7 7 7 7
Integrated Activities
AMS payments to States and possessions 2
State Mediation Grants
Price support and related programs: CCC 28
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350 25 25 26 26 26 26 30 34 64
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety TF

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund) TF
Grants for airports (federal funds) 6
Federal-aid highways (trust fund) TF
Other Federal fund aid for highways 165 172 152 88 48 33 44 183 327
Other Trust fund aid for highways TF
National Motor Carrier Safety Program TF
Motor Carrier Safety TF
Motor Carrier Safety Grants TF
Border Enforcement Program TF
Highway safety grants TF
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants TF
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety TF
Merchant Marine Schools * * * * * * * * *

250

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

Subtotal, Transportation 165 172 152 88 48 34 45 183 334
Total, 400 165 172 152 88 48 34 45 183 334

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions TF
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities 277 117 68 130 134 119 68 31 8
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development 277 117 68 130 134 119 68 31 8
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds TF
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund TF

Subtotal, Treasury
Total, 450 277 117 68 130 134 119 68 31 8

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid 5 6
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

251

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services 4 4 4 5 36 54 48 25 27
Special institutions for the handicapped * * * * * * * * *
Promotion of education for the blind TF
Career, Technical and Adult Education 19 80 132 152 93 64 16 20 26
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans) 5 5 5 5 5 5 5 5 5
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education 28 89 141 163 134 123 69 56 64
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds) 53
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund TF
Salaries and Expenses

Subtotal, Labor 53
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500 28 89 141 163 134 123 69 56 117

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health) 4 6 8 9 10 10 9 13 7
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services 18 20 22 23 68 82 60 46 33
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services 22 26 30 32 78 91 68 58 40

252

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550 22 26 30 32 78 91 68 58 40

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs 76 68

Subtotal, Agriculture 76 68
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States 279 330 376 395 430 401 421 644 732
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services 279 330 376 395 430 401 421 644 732
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs 5 10 10 10 9 7 6 3
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development 5 10 10 10 9 7 6 3
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds) 62 66 72 54 36 34 56 102 80
Unemployment trust fund (administrative expenses) TF
***Special Benefits for Disabled Coal Miners

Subtotal, Labor 62 66 72 54 36 34 56 102 80
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600 341 401 458 460 476 444 484 828 884

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund TF
***Disability Insurance trust fund TF

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

253

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

VA State supervision of schools 6
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits 24
VA educational facilities 26 53
***Medical Community Care
***Medical Services 1 1 1 1 1 1 1 2 2
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing 29 358 42

Total, 700 1 1 1 1 1 1 30 385 128
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues 2 2 2 * * * 4 4 5

Subtotal, Agriculture 2 2 2 * * * 4 4 5
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues 1 1 1 3 2 2 2 2 3
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act 2 2 2 3 3 4 4 4 6
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior 3 3 3 5 5 6 6 6 9
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues * * *
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia 6 6 6 6 6 6 6 8 12
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget) 6 6 6 6 6 6 6 8 12
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund TF
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800 10 11 11 11 11 12 16 18 26

920 ALLOWANCES

254

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

1940 1941 1942 1943 1944 1945 1946 1947 1948

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants 872 847 892 914 911 859 819 1,603 1,612

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

255

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

..........

..........

..........

..........

..........

..........

..........

..........

.......... * 13 14 10 10 9 14

.......... * 13 14 10 10 9 14

..........

..........

..........

..........

..........

..........

2 2 2 3 3 4 4 4 5 5
2 2 2 3 3 4 4 4 5 5

..........

..........

..........

.......... 6 10 15 13 17

..........

..........
9 10 10 10 10 10 10 11 11 12

..........
9 10 10 10 10 16 20 26 24 29

..........

..........

..........

..........

..........

..........

.......... 1 1 1 2 19

..........

..........

..........

.......... 1 1 1 2 19

..........

..........

.......... 1

..........

..........

..........

..........

..........

..........
5 8 8 10 12 15 16 16 16 19

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
5 8 8 10 12 15 16 16 16 19

..........

..........

..........

..........

..........
14 18 19 21 23 31 36 41 42 67

..........

..........

..........
30 31 31 32 32 32 39 44 50 56

..........

256

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

..........
7 12 12 12 12 13 19 25 29 30

..........
3 1 1 1 1 1 1 1 1

..........
46 62 53 38 52 162 178 305 289 174

..........

..........

..........
87 106 98 84 97 207 237 374 369 262

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
30 33 30 33 27 18 8 17 21 43

.......... 953 1,493
403 432 396 415 501 522 586 729 2 25

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
* * * * * * * * * *

257

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

434 465 426 448 528 540 594 746 976 1,562
434 465 426 448 528 540 594 746 976 1,562

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... 16 12 2 9 15 10 12

..........

.......... 16 12 2 9 15 10 12

..........

..........
8 1 *

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... 8 12 34 14 30 37

..........

..........

..........

..........

..........
8 1 * 8 12 34 14 30 37

.......... *

..........

..........

..........

..........

.......... *

..........

.......... 4 5 5 6 7 4 4

..........

..........

..........

..........

.......... 4 5 5 6 7 4 4

..........

..........

..........
8 1 * 20 25 19 48 36 44 53

..........

..........

..........

..........

..........

..........

..........
6 7 17 91 200 173 203 170 160 178

..........

..........

..........

258

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

.......... 4 13 5 1 1 2

..........

..........

..........

..........

..........
18 25 16 22 22 23 26 35 34 41

* * * * * * * * * *
..........

26 26 27 26 25 25 30 33 38 39
..........

5 5 5 5 5 5 5 5 5 5
..........
..........
..........
..........

55 64 65 144 257 239 269 244 238 266

..........

..........

..........

..........

..........

..........

..........

.......... 7

..........

.......... 7

..........

..........

..........

..........

..........

..........
44 87 67 74 86 70 55 87 91 92

..........

..........

..........
44 87 67 74 86 70 55 87 91 92

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... 1 5

..........

..........

..........

..........

.......... 1 5

..........
99 150 132 217 343 309 324 332 331 370

..........

..........

..........

..........

..........
21 20 17 15 11 6 5 28 36 6

3 5 4 4 4 4 3 3 4 4
..........
..........
..........
..........
..........
..........
..........
..........
..........

42 93 149 169 154 130 114 104 125 166
3 3 3 3 3 2 2 3 4 6

..........

..........

..........

..........

..........

..........
70 122 174 192 173 144 125 138 169 182

259

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

..........

..........

..........

..........
70 122 174 192 173 144 125 138 169 182

..........

..........

..........

..........

..........

..........
75 83 83 84 83 84 83 82 98 165
75 83 83 84 83 84 83 82 98 165

..........

..........

..........
921 1,123 1,186 1,178 1,330 1,438 1,427 1,455 1,556 1,795

..........

..........

..........

..........

..........

..........

..........
921 1,123 1,186 1,178 1,330 1,438 1,427 1,455 1,556 1,795

..........

..........

..........

..........

..........

..........

..........

..........
3 7 7 12 26 44 67 82 87 95

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
3 7 7 12 26 44 67 82 87 95

..........
97 121 111 113 116 133 139 144 157 199

..........

..........
97 121 111 113 116 133 139 144 157 199

..........

..........

..........

..........

..........

..........
1,096 1,335 1,386 1,387 1,555 1,698 1,715 1,763 1,898 2,253

..........

..........

..........

260

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

5 4 3 2 2 2 2 3 2 2
..........

21 8 2 1 1
2 1

..........
3 3 4 4 4 4 5 6 6 6

..........

..........
5 2 1 1 *

36 18 10 7 7 6 8 8 8 8

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
6 8 9 14 17 19 16 19 29 27
6 8 9 14 17 19 16 19 29 27

..........

..........

.......... 2 3 4 3 5 5 6

.......... 2 3 4 3 5 5 6

3 5 3 5 12 9 14 11 14 13
..........
..........
..........

10 11 17 15 17 19 22 24 26 32
..........
..........
.......... 5 7 6 6 6 6 7
..........
.......... 4 4 2 3
..........

13 16 19 26 36 34 46 45 48 55

..........

* * 1 1 1 1 1 1 2 2

..........

..........
12 12 11 11 11 12 22 20 20 20

..........

..........
12 12 11 11 11 12 22 20 20 20

..........

..........

..........

.......... 15 16 18 19 19

..........

..........

.......... 15 16 18 19 19
31 36 40 54 68 84 105 109 123 128

261

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

1949 1950 1951 1952 1953 1954 1955 1956 1957 1958

..........

..........
1,876 2,253 2,287 2,433 2,835 3,056 3,207 3,561 3,974 4,905

262

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

..........

..........

..........

..........

..........

.......... 19 14 11 3 1 1

..........

.......... 19 14 11 3 1 1

11 5 11 17 21 20 22 22 26 26
11 5 11 17 40 35 33 25 27 27

.......... 1 7 7 4 4 6 7 6

.......... 1 7 7 4 4 6 7 6

.......... 5

..........

.......... 5

..........

6 6 6 7 7 8 9 10 12 13
6 6 6 7 7 8 9 10 12 18

..........

..........

.......... * * 1 2
23 33 32 39 57 57 58 69 72 64

..........

..........
12 11 11 14 16 16 15 19 19 19

..........
35 44 44 53 74 73 74 88 92 85

..........

..........

..........

..........

..........

..........

36 40 44 42 52 66 70 81 84 122
.......... 5 7 13 14
..........
..........

36 40 44 42 52 66 75 88 97 136

..........

..........
2 2 * * * * 1 1 * *

..........

..........

..........

.......... 1 1 1 1 1 1 1

.......... * * * *

..........
20 22 21 20 20 21 20 22 22 31

..........

..........

.......... * 3 22 51

.......... *

..........

..........

..........

..........

..........

..........

.......... 5 6
22 24 21 21 21 21 22 32 51 83

.......... * 17 8 12 18 12 15

..........

.......... * 17 8 12 18 12 15

.......... 2 2

..........
94 108 109 116 163 168 183 227 254 320

..........

..........

.......... 1 2 3 3
61 61 65 68 72 77 82 87 89 74

..........

263

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

..........
31 31 32 35 37 40 45 51 55 57

..........
1 1 1 1 1 2 2 2 2 2

..........
207 149 268 381 353 481 387 227 278 405

..........

..........

..........
300 243 365 485 464 599 517 368 427 542

..........

.......... 1 1 4

..........

..........

..........

.......... * 3 5

.......... * * *

..........

..........

..........

.......... * 2 4 9

..........

.......... 2 1 * * * *

..........

..........

..........

..........

.......... 2 1 * * * * 2 4 9

..........

..........

..........

..........

..........

.......... 2

..........

.......... 2

..........

..........

..........

..........

..........
57 57 65 58 52 65 71 54 64 75

2,589 2,913 2,591 2,752 2,984 3,607 3,980 3,959 3,966 4,117
25 29 32 31 39 37 38 43 63 80

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... * 2 5 11 16 42 66

..........

..........

..........
* 1 * 1 * 1 1 * * *

264

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

2,671 2,999 2,688 2,841 3,077 3,716 4,100 4,072 4,135 4,338
2,671 2,999 2,688 2,841 3,077 3,716 4,100 4,072 4,135 4,340

.......... * 11 29

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... * 11 29

.......... * 3 11 8 7 20 114

.......... 15 257 288 85 19 5

..........

..........

..........

.......... * 18 269 297 92 39 119

..........

..........

..........

..........

..........

..........

..........
4 1 7 14 30 21 43 132 53 31

..........
4 1 7 14 30 21 43 132 53 31

..........

..........

..........

.......... 3 3 7 12 15 17 20 22 25

..........

..........

..........

..........

..........

..........

..........

..........

..........
77 102 141 163 185 207 281 313 370 475

..........

..........

.......... * 5 6 8 26 84

..........

..........
77 104 144 169 197 227 303 341 418 584

* 1 1 1 1 1 1 1 1 1
..........
..........
..........
..........

* 1 1 1 1 1 1 1 1 1

.......... * 10 60 98
3 2 1

..........

..........

..........

..........
3 2 1 * 10 60 98

..........

..........

..........
85 109 153 185 246 517 643 575 582 862

..........

..........

..........

..........

..........

..........

..........
198 237 267 268 330 323 341 378 417 472

..........

..........

..........

265

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

44 69 50 53 48 69 67 900 1,364 1,455
.......... 13 15 15 13 2 10 22
..........
..........
..........
.......... * 1 1 1 1 3 3 2 8

45 49 55 65 73 88 101 159 185 282
* * * 1 1 1 1 1 1 1

..........
38 39 40 40 41 41 132 128 233 255

..........
5 5 7 15 14 14 16 57 187 387

..........

..........

..........

..........
332 400 420 455 523 552 674 1,628 2,401 2,882

..........

..........

..........

.......... 322 347

.......... 13 14 18 24 35 33 98 420 441

..........

.......... 13 14 18 24 35 33 98 742 788

6 5 6 7 7 8 9 10 11 12
..........

6 5 6 7 7 8 9 10 11 12

..........

.......... 80 87 336 281 556

..........

..........

..........

..........
94 100

..........

.......... 120 170 131 160 177 237 283 303

.......... 2
94 100 120 170 131 240 264 573 566 859

..........

.......... 41 229 375 526

.......... 2 3 4 8 7

..........

..........

..........

..........

.......... * 5 3

..........
5 7 7 8 7 7 26 41 57 93

..........

..........

..........

..........
5 7 7 8 7 9 70 274 445 629

..........
436 525 567 658 693 844 1,050 2,583 4,165 5,170

.......... 1

..........

.......... 3 3 4 6 10 5 4

.......... 7 32 140

..........
6 5 6
4 6 9 9 12 11 2 * 2

.......... 171

..........

..........

..........

..........

..........

..........

..........

..........
207 196 214 239 268 299 333 372 454 567

6 5 8 10 7 10 11 12 11 21
..........
.......... 23 103 157 210 272 770 1,173 1,806
..........
..........
..........
..........

222 214 262 365 450 539 624 1,165 1,672 2,705

266

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

..........

..........

..........

..........
222 214 262 365 450 539 624 1,165 1,672 2,706

..........

.......... * 1

..........

.......... 14 19 29 32 65 106 171

..........

..........
216 232 239 258 262 276 263 291 302 318
216 232 239 272 281 305 295 357 408 490

..........

..........

..........
1,966 2,059 2,144 2,329 2,572 2,734 2,787 2,758 2,720 3,166

..........

..........

..........

..........

..........

..........

..........
1,966 2,059 2,144 2,329 2,572 2,734 2,787 2,758 2,720 3,166

..........

..........

..........

..........

..........

..........

..........

..........
111 127 140 154 170 183 208 226 250 283

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
111 127 140 154 170 183 208 226 250 283

..........
204 217 2

.......... 255 298 205 253 223 239 257 248

..........
204 217 257 298 205 253 223 239 257 248

..........

..........

..........

..........

..........

..........
2,497 2,635 2,780 3,054 3,230 3,475 3,512 3,580 3,636 4,188

..........

..........

..........

267

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

2 2 1 1 1
..........
..........
..........
..........

6 6 8 7 7 8 8 9 10 11
..........
.......... * 2
..........

8 8 9 8 8 8 8 9 10 13

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... 1 3 6

..........

..........

..........

..........

..........

..........

.......... 1 3 6

..........

.......... 6

..........

..........

..........

.......... 6

..........

.......... 1 3 12

..........
22 30 36 26 28 31 34 36 43 45
22 30 36 26 28 31 34 36 43 45

.......... * * * * * * * * *

..........

7 8 9 14 13 14 17 20 28 32
7 8 9 14 13 14 17 20 28 32

14 19 19 16 18 17 23 22 24 25
..........
..........
..........

33 36 35 39 47 47 48 47 48 48
..........
..........

6 2 2 9 8 12 1 10 11 10
.......... 5 6 6 15 20 13 17 15 21

4 15 13 12 11 26 9 16 11 12
..........

56 77 75 83 98 122 93 111 109 117

..........

2 1 1 2 2 2 2 2 2 2

..........

..........
25 25 25 30 30 38 38 44 58 75

..........

..........
25 25 25 30 30 38 38 44 58 75

..........

..........

..........
21 23 25 30 45 45 43 52 59 66

..........

..........
21 23 25 30 45 45 43 52 59 66

133 165 172 184 216 251 226 264 299 338

268

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

..........

..........
6,463 7,019 7,126 7,926 8,602 10,164 10,910 12,887 15,233 18,551

269

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

..........

..........

..........

..........

..........
8 10 8 19 26 33 34 51 8 56

..........
8 10 8 19 26 33 34 51 8 56

26 27 26 26 31 32 39 38 7 40
34 37 34 45 57 64 74 89 15 96

6 5 5 5 6 7
6 5 5 5 6 7

6 9 8 5 5 5 7 8 7 6
..........

6 9 8 5 5 5 7 8 7 6

..........

15 16 20 26 27 31 37 48 20 68
20 25 28 31 33 36 43 56 27 74

..........

..........
7 8 12 7 8 8 9 13 3 11

64 74 74 80 79 97 94 114 27 115
..........
..........

22 21 21 26 26 26 32 40 3 22
..........

93 104 107 113 112 131 136 167 33 148

.......... 4 20 26 18 18 23 6 19

..........

..........

..........

.......... 7 13 5 22

.......... 4 20 26 18 24 36 11 41

135 176 478 413 684 1,553 1,938 2,429 919 3,530
26 18 42 46 61 70 87 134 36 194

..........

..........
161 194 520 460 745 1,623 2,025 2,563 955 3,724

..........

..........

.......... 2 -2 2 2 1 4 1 -* *

..........

..........

..........
1 1 1 1 1 1 1 1 1 1
* * * *
* 8 11 8 7 9 10 2

34 43 45 54 58 54 72 73 17 90
..........
.......... * * * * * * *

44 46 62 89 107 151 157 156 43 156
* 1 4 4 5 6 6 2 9

.......... 9 * 18

..........

..........

..........

..........

..........

..........
80 91 116 161 180 219 247 256 65 274

15 19 4 1
..........

15 19 4 1

2 2 4 3 3 3 5 5 2

..........
351 411 755 758 1,066 1,995 2,437 3,027 1,064 4,189

..........

..........
1 1 1 7

81 106 134 147 158 162 183 181 48 198
..........

270

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

..........
58 60 67 72 80 83 92 101 28 117

..........
2 2 2 2 2 2 * -* * *

..........
610 434 387 268 244 234 128 143 47 56

..........

..........

..........
752 604 591 496 484 481 404 425 123 371

..........

4 4 2
.......... * 2 3 2 4 2 8
..........
..........

6
* *

..........

..........

..........
10 4 2 * 2 3 2 4 2 8

..........

..........

..........

..........

..........

..........
10 4 2 * 2 3 2 4 2 8

..........

..........

..........

.......... 2 4 4 5 5 1 7

.......... 2 4 4 5 5 1 7

6 16 35 84 76 170 175 170 52 290
..........

6 16 35 84 76 170 175 170 52 290

..........

..........

..........

..........

.......... 61 105 232 243 292 269 26 335
104 83

4,085 4,300 4,561 4,562 4,604 4,361 4,573 6,132 1,605 5,799
77 95 104 121 101 76 46 57 12 101

.......... 2 4 7 9 8 1 3 11

..........

..........

..........

..........

.......... 7 32 66 74 81 26 116

..........

..........

..........

..........

..........

..........

.......... * 2 5 22

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
136 104 156 179 291 348 689 1,262 279 1,616

.......... * 1 1 1 1 2

..........

..........
* * * * * *

271

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

4,402 4,583 4,884 4,979 5,269 5,105 5,683 7,805 1,954 8,002
4,408 4,599 4,919 5,065 5,349 5,279 5,864 7,980 2,007 8,299

28 25 26 35 42 34 35 75 24 113
..........
..........
..........
..........
.......... 2 4 1 4
..........
..........
.......... * 4 7 3 10
..........
..........

28 25 26 35 42 34 41 86 28 126

145 156 176 167 194 202 209 202 59 165
2 1 * * * 579

.......... 1 16 22 21 19 21 2 17

.......... 1 1 10 16 16 22 53 17 47

..........
147 158 178 193 232 240 250 276 78 808

..........

..........

..........

..........

..........

..........

..........
7 61 122 88 156 107 131 252 59 168

..........
7 61 122 88 156 107 131 252 59 168

..........

..........

..........
33 41 49 47 74 99 96 92 20 76

.......... 38 983 439 2,089

..........

..........

..........

..........

..........

..........

..........

..........
534 1,054 1,026 1,218 1,010 1,205 1,374 1,166 295 899

..........

..........
144 254 505 704 836 726 601 271 33 80

..........

.......... * * 1 3 1 * 2
711 1,349 1,581 1,969 1,921 2,030 2,112 2,513 787 3,146

1 2 2 2 10 4 2 2 *
..........
..........
..........
..........

1 2 2 2 10 4 2 2 *

155 184 229 235 260 286 306 315 72 246
.......... 1 1 * 1 * 1
.......... * 1 1 * * 1
..........
..........
..........

155 184 229 235 261 287 307 316 72 247

..........

..........

..........
1,049 1,780 2,138 2,523 2,623 2,702 2,842 3,445 1,024 4,496

.......... 22 269 79 98

..........

..........

.......... 22 269 79 98

..........

..........

.......... 10 24 25 13 47
375 622 493 602 519 529 577 558 66 719

..........

..........

..........

272

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

1,427 1,470 1,798 1,883 1,819 1,615 2,184 2,108 647 2,225
28 86 163 178 161 399 332 218 60 274

..........

..........

.......... 50 93 51 48 115
22 31 29 33 40 43 58 90 16 120

353 441 486 544 598 649 810 836 235 870
1 1 2 2 2 2 2 2 1 3

..........
255 285 410 501 592 569 653 748 90 692

..........
350 342 309 216 187 68 61 8 2 21

..........

..........

.......... 22 35 6 62

..........
2,812 3,279 3,689 3,959 3,917 3,935 4,815 4,679 1,184 5,149

..........
31 81 123 163 266 323 304 299 84 348

..........
378 574 785 1,931 1,613 1,471 2,047 2,251 561 2,534
330 390 430 508 459 609 803 759 200 950

..........
738 1,045 1,338 2,602 2,338 2,403 3,154 3,310 846 3,832

13 16 21 24 23 25 24 12 2 5
..........

13 16 21 24 23 25 24 12 2 5

.......... 558 1,002 598 372 1,887 519 2,340
513 954 1,107 1,156 987 1,137 2,504 2,853 980 2,940

.......... 3

..........

.......... 64 60 -19 182 -26 53

..........

..........

..........
317 351 357 360 363 374 481 344 170 551

.......... 5
830 1,305 1,464 2,075 2,416 2,169 3,339 5,266 1,648 5,887

..........

615 648 715 708 676 622 493 380 116 499
5 15 23 35 35 48 62 70 26 103

..........

..........

..........

..........
4 4 5 6 7 8 14 17 6 20

..........
68 105 71 68 85 137 210 137 16 160

..........

..........

..........

..........
692 772 814 818 803 814 779 605 163 782

..........
5,085 6,417 7,326 9,478 9,497 9,345 12,133 14,141 3,921 15,753

10 18 27 29 29 30 33 30 6 27

.......... 6 10 7 * *

..........
169 231 262 254 202 280 292 380 83 462

..........

.......... 2 5 1 46 51 59 67 11 74
2

47 66 50 103
..........
..........
..........
..........
..........
..........
..........
..........

660 726 672 828 802 808 947 1,293 227 1,161
30 80 116 187 319 302 590 535 156 471

..........
2,285 2,727 3,362 4,601 4,600 5,818 6,840 8,568 2,229 9,876

..........

..........

..........

..........
3,193 3,832 4,467 5,974 5,969 7,259 8,729 10,844 2,706 12,044

273

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

.......... * 7 11 27 38 34 9 32

..........

..........

..........
3,203 3,849 4,494 6,010 6,009 7,322 8,810 10,914 2,721 12,104

.......... 580 728 743 451 277 62 38
3 6 3 1 4 3 3 3 1 7

.......... * 1 1 3 3 3 1 4
234 559 20 27 31 48 136 267 65 271

.......... 8 * 48

.......... 141 41 242
336 379 603 707 685 793 1,565 1,878 390 2,775
573 944 627 1,316 1,450 1,589 2,159 2,576 560 3,385

..........

..........

..........
3,618 4,142 5,486 6,559 5,922 5,423 5,121 5,849 1,606 6,351

.......... 110

..........

..........

..........

..........

..........

..........
3,618 4,142 5,486 6,559 5,922 5,423 5,121 5,849 1,606 6,461

..........

..........

..........

..........

..........

..........

..........

.......... 178 128 506
344 436 558 749 1,049 1,116 1,326 1,410 283 1,309

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
344 436 558 749 1,049 1,116 1,326 1,588 411 1,814

..........

..........
271 273 402 416 452 458 636 868 209 964

.......... 1 * *
271 273 403 416 452 458 636 868 209 964

..........

.......... 47 110 67 5 39

.......... 47 110 67 5 39

..........

..........

..........
4,806 5,795 7,074 9,040 8,872 8,633 9,352 10,948 2,791 12,663

..........

..........

..........

274

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

..........

..........

..........

..........

..........
13 14 16 17 18 22 29 43 11 71

..........
2 3 3 2 3 4 3 9 2 8

..........
14 18 19 19 20 26 32 52 13 79

..........

..........

..........

..........

..........

..........

..........

..........

.......... 1

..........
28 41 196 321 526 637 722 789 168 706

..........

..........

..........

..........

..........

..........
28 41 196 321 526 637 722 789 168 707

..........

.......... 1 1 1 1 2 3 6 1 6

..........

..........

..........

.......... 1 1 1 1 2 3 6 1 6

..........
28 42 197 322 528 639 725 795 169 713

..........
53 79 73 58 86 115 121 89 110 50
53 79 73 58 86 115 121 89 110 50

* * * * * * * 5 *

..........

35 48 58 73 77 95 172 187 39 238
35 48 58 73 77 95 172 187 39 238

29 34 31 34 40 50 64 56 62 36
..........
..........
..........

51 53 54 56 56 57 117 120 78 105
..........
..........

13 9 11 13 16 17 16 19 16 36
34 40 49 51 61 63 69 82 21 84
13 14 13 19 22 17 17 33 3 19

.......... 100
139 149 158 172 195 203 283 310 181 381

..........

3 3 3 3 3 3 4 4 4

.......... 3 14 14 15 15 4 13

..........
86 115 139 174 182 187 226 226 89 276

..........

..........
86 115 139 174 182 187 226 226 89 276

.......... 1,699

.......... 6,636 6,106 6,130 6,243 1,588 6,758

..........
80 85 85 101 109 101 122 139 29 157

..........

..........
80 85 85 101 6,746 6,207 6,251 6,382 1,617 8,614

396 479 516 584 7,302 6,824 7,072 7,218 2,043 9,571

275

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977

..........

..........
20,164 24,065 28,099 34,375 41,847 43,357 49,791 59,094 15,920 68,415

276

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

..........

.......... 5

.......... 2

..........

..........
16 49 54 30 29 41 40 52 95 107

..........
16 49 54 30 29 41 40 52 95 113

43 44 39 45 39 45 55 105 81 80
60 94 93 75 68 86 95 157 177 193

..........

..........

100 83 384 480 346 317 356 314 311 242
..........

100 83 384 480 346 317 356 314 311 242

.......... * 8 27 32 10

80 100 116 137 163 165 170 188 196 203
180 183 499 617 509 482 534 529 538 455

..........

..........
17 19 14 17 13 14 17 11 10 7
99 123 57 71 144 134 151 160 169 124

..........
8 8 8 6 10 9 7 1 8 13

25 42 31 28 32 32 28 26 25 27
..........

149 191 111 121 199 189 204 198 212 171

18 43 69 47 50 80 109 143 139 158
..........
..........
..........

24 27 41 50 33 43 31 24
42 70 110 97 83 123 140 167 139 158

3,187 3,756 4,343 3,881 3,756 2,983 2,619 2,889 3,109 2,919
203 206 260 300 320 270 246 262 260 290

.......... 3 13 57 47 49 42

..........
3,390 3,963 4,603 4,181 4,079 3,266 2,921 3,197 3,419 3,251

..........

..........
* 13 25 27 72 80 103 144 164 179

..........
3

..........
1 1 1 1 1

..........

..........
91 96 124 141 149 155 155 155 161 119

.......... 39 85
12 10 10 16 35 31 39 44 7 4

180 239 307 292 211 144 166 135 90 80
10 28 47 51 36 31 51 29 25 25
18 18 16 11 6 -*

..........

..........

..........

..........

..........

.......... * *
314 404 531 538 510 440 513 506 486 493

..........

..........

..........

3 3 8 7

..........
3,898 4,631 5,363 4,944 4,872 4,018 3,779 4,069 4,255 4,073

..........

..........

.......... 8 3
252 273 288 301 307 323 330 338 340 319

..........

277

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

..........
87 99 110 117 129 126 139 141 260 281

..........
1 1 2 2 1 1 1 1 1 1

..........
87 84 169 409 548 1,366 1,306 1,888 1,281 1,445

..........

..........

..........
426 456 569 829 986 1,816 1,783 2,371 1,882 2,046

.......... 1 2 1 * * -*

.......... -*
13 12 2 2 2 2 2 2 2 1

..........

..........

..........

..........

..........

..........

..........
13 12 2 2 2 2 2 2 2 1

..........

.......... 59

..........

..........

..........

..........
13 12 3 4 3 62 2 2 2 1

..........

..........

..........
6 4 2 * 5 11 12 23 22
6 4 2 * 5 11 12 23 22

149 577 34 3 5 3 8 25 7 6
..........

149 577 34 3 5 3 8 25 7 6

..........

..........

..........

..........
562 556 590 469 339 453 694 789 853 917

..........
5,807 6,825 8,675 8,641 7,590 8,529 10,072 12,434 13,785 12,414

146 266 230 155 106 232 307 254 153 73
24 49 93 84 43 17 12 12 12 12

.......... 2 9 14 26

..........

..........

..........
133 189 210 226 164 119 129 132 147 124

..........

..........

..........

..........

..........

..........
35 53 54 51 55 47 34 35 22 22

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

.......... 25 135

..........

..........

..........

..........

..........

.......... 3 233 507 633 668
1,972 2,408 3,129 3,771 3,782 3,655 3,483 2,797 2,666 2,586

1 2 3 3 2 3 3 4 4 4
..........
..........

* 1 1

278

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

8,682 10,349 12,986 13,401 12,105 13,192 14,969 16,972 18,287 16,845
8,837 10,931 13,022 13,404 12,110 13,200 14,988 17,009 18,318 16,873

180 287 325 269 210 157 135 176 178 157
..........
..........
..........
..........

3 3 3 4 3 2 3 3 3 3
..........
..........

10 15 17 14 8 4 1 1 1
..........
..........

193 306 346 287 221 163 139 180 182 160

260 345 452 408 323 248 248 263 253 205
3,108 1,750 416 83 39 17 10 2 2 1

18 19 60 31 10 5 -1 10 * *
43 45 44 43 16 3 2 * -* *

* 3 4 2 1 -2
3,429 2,162 976 567 389 270 260 275 255 205

.......... * 7 15 10

..........

..........

..........

..........
2 3 5 4 5 10 17 10 9

..........
209 224 375 268 110 182 207 163 288 193

.......... 2
210 227 380 268 114 186 216 180 300 201

.......... 15 142 166

..........

..........
67 62 52 39 20 3 -* -*

2,464 3,161 3,902 4,042 3,792 3,554 3,819 3,817 3,326 2,967
.......... 73 225 371 388 451 454 497 461 354
..........
..........
..........
..........
..........
..........
..........

392 298 214 156 101 38 24 28 13
.......... 1 -* -* -* -* -*
..........

46 38 20 19 9 3 4 7
..........

1 * * 1 1 * * 1 *
2,971 3,632 4,413 4,628 4,310 4,048 4,300 4,357 3,941 3,494

17 18 18 18 17 17 16 16 11 8
.......... 7
..........
..........
..........

17 18 18 18 17 17 16 16 11 14

257 297 335 329 304 262 209 198 154 141
..........
..........
.......... 12 12 14 16 16 16 18 19
..........
..........

257 297 347 341 318 278 225 213 172 160

..........

..........

..........
7,078 6,641 6,486 6,124 5,379 4,962 5,157 5,221 4,861 4,235

12 2 5 * 1 1 1 * * *
.......... 9 20 20 12 23 17 19 18 22
..........

12 11 25 20 14 23 18 19 18 22

..........

..........
56 57 90 52 74 65 67 78 59 37

706 858 622 693 546 548 567 629 678 695
..........
..........
..........

279

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

2,666 2,965 3,370 3,345 2,939 2,629 3,067 4,194 3,392 3,199
291 395 523 627 636 509 570 479 575 785

..........

..........
135 149 166 160 110 108 112 111 98 103
226 456 810 1,023 1,131 1,125 791 928 1,596 1,159
868 946 956 978 780 852 1,301 733 1,198 1,280

3 4 4 5 5 5 4 4 3 6
.......... * -* *

691 769 854 723 802 705 719 633 1,008 1,225
..........

6 24 20 11 3 3 14 6 15
..........
..........

56 62 78 78 57 51 70 76 82 66
..........
5,703 6,685 7,493 7,694 7,084 6,600 7,266 7,881 8,696 8,571

..........
353 372 383 368 222 281 259 274 227 137

..........
2,809 3,091 2,763 2,646 2,567 2,508 2,789 2,743 2,671 2,688
1,119 1,199 1,548 1,735 1,770 2,024 2,070 2,179 2,181 2,132

..........
4,281 4,662 4,694 4,749 4,560 4,813 5,118 5,196 5,079 4,956

5 7 7 5 5 5 5 2 22 23
..........

5 7 7 5 5 5 5 2 22 23

4,769 3,285 1,796 852 38 45 -15 -18
4,251 5,397 6,191 5,926 3,295 3,187 2,555 2,775 3,019 2,929

24 35 45 52 56 51 59 70 71 68
..........

46 65 24 51 24 -5 16 -27 25 38
..........
..........
..........

582 610 710 730 685 724 763 918 932 901
..........
9,673 9,392 8,766 7,611 4,097 4,003 3,378 3,719 4,046 3,936

.......... 10

537 553 547 576 131 -18 -12 -1 -2 -3
119 120 152 162 172 137 138 150 160 200

..........

..........

..........

..........
19 22 20 20 18 28 26 30 36 31

..........
209 255 158 80 107 126 84 84 104 127

..........

..........

..........

..........
884 950 876 838 427 273 236 262 298 356

.......... 543
20,557 22,249 21,862 20,917 16,187 15,717 16,020 17,080 18,158 17,874

27 30 30 30 29 29 32 33 33 34

1 1 * -* *

..........
282 78 18 92 4 55

..........
58 93 103 114 120 165 154 162 164 182

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
1,029 1,129 922 1,117 591 429 1,025 1,037 1,078 1,128

605 594 679 664 656 506 501 501 494 622
..........

10,680 12,407 13,957 16,833 17,391 18,985 20,061 22,655 24,995 27,435
..........
..........
..........
..........

12,655 14,301 15,679 18,820 18,762 20,141 21,741 24,356 26,731 29,368

280

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

42 45 48 45 47 54 64 62 59 65

..........

..........

..........
12,725 14,377 15,758 18,895 18,839 20,224 21,837 24,451 26,823 29,466

269 270 456 285 379 541 408 467 351 381
6 6 13 17 20 16 11 3 17 19
4 5 6 7 8 7 8 8 7 6

299 324 412 489 752 1,444 1,547 1,710 1,792 1,959
52 64 101 104 121 177 251 260 269 267

371 542 716 928 928 1,123 1,365 1,495 1,577 1,669
2,526 2,862 3,388 3,359 2,875 3,115 3,361 3,480 3,678 3,922
3,527 4,072 5,093 5,189 5,084 6,423 6,950 7,422 7,692 8,224

.......... 6 3

..........
* * * 1 1 1 * * * *

6,616 6,584 7,273 8,134 7,947 8,341 8,799 9,169 9,877 10,540
193 186 1,180 1,653 1,685 1,991 2,024 2,139 2,046 1,829

56 132 338 641 878 504 585 420 422 374
..........
..........
.......... 557 402 408 648 738 794 783
..........
..........
6,865 6,901 8,791 10,985 10,912 11,245 12,057 12,466 13,145 13,529

..........

.......... 79 58 69 89 114

.......... 79 58 69 89 114

..........

..........

..........

..........
691 654 824 929 1,008 1,542 1,135 1,205 1,181 1,388

1,721 2,119 2,610 3,105 3,883 4,151 4,611 5,197 5,221 4,588
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
..........
.......... 1,012 1,393
.......... 2
..........
..........
..........
..........
..........
..........
..........
.......... * 1 3 3 4 5 4 4
..........
..........
..........
..........
..........
2,412 2,773 3,435 4,034 4,894 5,695 5,750 6,407 7,418 7,375

.......... 5 15 4

..........
939 952 1,138 1,315 1,417 1,702 1,548 1,576 1,570 1,560

..........
939 952 1,138 1,315 1,422 1,718 1,552 1,576 1,570 1,560

..........
39 41 39 45 20 13 8
39 41 39 45 20 13 8

..........

..........

..........
13,782 14,740 18,495 21,569 22,332 25,173 26,375 27,940 29,914 30,802

..........

..........

..........

281

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

..........

.......... * 1 1 2 1 1 4 1

..........

..........

..........
69 72 76 64 47 51 60 70 70 68

..........
7 14 14 9 15 14 5 20 17 26

..........
76 86 90 74 63 66 66 91 90 95

..........

.......... 8

..........

.......... 8

.......... 1 2 5 6 5 5 6

.......... 17 47

..........

..........
4 8 9 8 9 9 3 6 7 3

..........
559 497 504 308 159 69 40 64 89 148

..........

..........

..........

..........

.......... 11 49

..........
563 505 513 316 168 79 44 69 124 248

..........
9 12 16 15 17 18 19 20 21 20

.......... *

..........

..........
9 12 16 15 17 18 19 20 21 20

.......... 5 6
572 517 529 332 187 101 69 95 155 288

..........
226 241 280 241 243 144 203 236 399 303
226 241 280 241 243 144 203 236 399 303

* * * * * 1 * 1 * 1

..........

237 214 278 58 69 76 77 105 100 97
237 214 278 58 69 76 77 105 100 97

117 95 109 116 115 55 68 146 31 89
..........
.......... 15
..........

175 210 268 331 536 535 736 539 423 375
..........
..........

61 77 52 73 115 65 67 76 77 52
84 105 68 117 131 131 104 106 93 38
22 27 49 113 66 59 65 53 78 71
98 105 103 104 96 96 104 103 100 105

557 619 649 855 1,058 956 1,145 1,023 802 731

..........

5 6 5 5 5 6 6 7 7 7

19 19 19 18 7 * -*

..........
304 275 339 365 402 427 486 548 530 560

..........

..........
304 275 339 365 402 427 486 548 530 560

1,329 *
6,823 6,848 6,829 5,137 4,569 4,614 4,567 4,584 5,114 76

..........
188 213 217 240 245 316 365 336 205 225

..........

..........
8,340 7,060 7,045 5,377 4,814 4,931 4,932 4,919 5,319 301
9,687 8,434 8,616 6,918 6,599 6,541 6,849 6,838 7,159 2,000

282

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

1978 1979 1980 1981 1982 1983 1984 1985 1986 1987

..........

..........
77,889 83,351 91,385 94,704 88,134 92,448 97,553 105,852 112,331 108,400

283

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

.......... 63

.......... 4
2 1

.......... 2

..........
104 131 150 104 218 53 10 4 15

2 28
108 165 150 104 218 53 73 4 15

80 88 91 80 100 99 96 64 23
188 253 241 185 318 152 169 68 38

..........

..........

230 187 228 214 207 223 218 240 225 168
..........

230 187 228 214 207 223 218 240 225 168

3 1 * * * *

225 232 233 243 241 237 248 252 256 272
457 420 461 457 448 460 466 492 481 440

..........

..........
11 9 19 22 5 8 1 5 3 2

114 94 122 133 113 128 187 244 228 174
.......... 1 3 3

14 15 * 1 * *
37 40 56 72 96 85 78 103 81 101

..........
176 158 197 228 214 224 269 352 312 277

140 151 93 126 49 59 53 14 26 2
..........
..........
..........
.......... 6 4 9 -3 1 5

140 151 93 126 55 64 62 11 27 7

2,514 2,354 2,290 2,389 2,412 2,109 1,962 2,455 2,573 2,719
295 299 341 357 408 496 484 241 4

78 120 198 262 154 187 189 153 140 135
7 24 45 63 64 59 65 63 62 53

2,895 2,797 2,874 3,071 3,038 2,852 2,700 2,912 2,779 2,907

..........

..........
195 181 200 197 166 170 203 191 193 233

..........

..........

.......... 1 2 5 6 13 10

..........

..........

..........
134 106 141 156 170 181 190 199 228 232
122 146 179 200 227 231 218 237 219 230

1 2 2 * 3 7 7 4 4 2
59 37 27 27 20 24 30 23 2 20
25 28 31 34 35 37 39 47 41 40

..........

.......... 35

..........

.......... 2 2 2 3 4

.......... 1 1 1 1 1

..........

..........
537 500 580 614 621 656 696 710 704 807

..........

..........

..........

..........

..........
3,747 3,606 3,745 4,040 3,929 3,796 3,727 3,985 3,822 3,998

..........

..........

..........
318 360 364 367 404 404 436 435 403 420

..........

284

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

.......... 1 3 2
302 343 350 396 219 213 225 225 223 207

..........
1 1 1 1 1 1 1 1 1 1

.......... 2 3 3 3 2 3
1,400 493 403 288 349 281 149 115 9 1

.......... 9 4

.......... 42

..........
2,020 1,198 1,118 1,052 976 954 817 780 641 634

..........

.......... *
1

.......... 2 3 3

..........

.......... 3 3 4 2 4 5

..........

.......... * * 1 3 4 4

..........

..........
1 5 6 8 5 8 9

..........

..........

..........

..........

.......... 6

.......... 6
1 11 6 8 5 8 9

..........

.......... 15 5

.......... * * 1 1 1
31 27 26 35 36 37 39 62 40 26
31 27 26 35 37 38 40 63 56 31

9 3 8 4 1 1 1
..........

9 3 8 4 1 1 1

..........

..........

..........

..........
825 1,135 1,220 1,541 1,672 1,931 1,620 1,859 1,655 1,489

..........
13,665 13,196 13,854 14,124 14,884 15,895 18,139 18,945 19,366 20,304

64 72 63 48 117 236 233 198 237 181
23 17 37 38 46 74 85 102 85 56
47 54 65 62 63 62 59 66 73 78

..........

..........

..........
127 153 152 145 140 142 151 164 151 151

..........

..........

..........

..........

..........

.......... 21
22 15 14 * 1 5 4 3

..........

..........

..........

.......... * 2 6 7 23 16 13 7

..........

..........

..........

..........

..........

.......... 9 8

.......... 2 1
1 2 2 5 8 7 1 1 2 2

..........

..........

..........

..........

.......... 1
696 849 879 1,054 1,268 1,298 1,652 2,025 2,224 2,002

2,531 2,649 2,849 2,762 2,309 2,587 1,615 2,328 2,067 2,497
3 4 4 5 6 7 5 10 11 12

.......... * 5 5 6 6

..........

..........

285

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

18,003 18,146 19,140 19,787 20,519 22,253 23,593 25,724 25,900 26,815
18,043 18,176 19,174 19,826 20,556 22,292 23,633 25,787 25,957 26,846

137 128 139 141 167 219 297 333 600 627
.......... 1 6 10 3
..........
.......... 55 85 103 150
..........

3 3 3 3 4 3 3 3 3 2
.......... 2 2
..........
..........

2 3 2 2 1 -*
.......... 23 47

142 134 144 146 227 307 404 492 638 681

211 184 160 153 141 130 204 322 394 400
* -* * -*
* * *

.......... -* -* -* *

..........
211 183 160 153 141 131 204 322 394 400

..........

..........

..........

..........

..........
9 9 11 15 22 17 16 79 111 108

..........
164 123 1,173 482 606 1,821 3,182 1,693 1,786 2,041

..........
173 132 1,184 496 629 1,837 3,198 1,772 1,897 2,149

180 271
..........
..........
..........
3,050 2,948 2,818 2,976 3,090 3,198 3,651 4,333 4,545 4,517

216 242 209 128 52 51 33 20 27 30
.......... 4 37 80

3 6 3 4 3 5 7 8 5 2
.......... 1 3
..........
..........
..........
..........
..........
..........
.......... 239 88 13 1

109 8 -1 2 185 -86
..........

*
3,557 3,480 3,304 3,278 3,344 3,169 3,691 4,361 4,578 4,552

24 21 20 17 58 66 91 91 102 110
*

.......... 2 2 2 1

.......... 1 4 3 9 11 33

..........
24 21 20 17 60 73 96 101 113 143

141 104 124 157 125 138 181 182 230 236
..........
..........

19 19 27 26 15 11 14
..........
..........

160 124 151 183 139 149 195 182 230 236

..........

..........

..........
4,266 4,074 4,965 4,273 4,539 5,666 7,789 7,230 7,850 8,161

* *
20 18 23 20 12 11 15 23 17

.......... 9 24 28
20 18 23 20 12 11 24 47 45

..........

..........
18 60 63 59 63 91 70 69 75 51

694 735 799 747 785 468 797 803 945 651
..........

* 6 10 10 13 15 10 6 1
.......... 2 60 265 427

286

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

4,016 4,165 4,437 5,193 6,129 6,582 6,819 6,785 7,006 7,187
384 846 1,080 1,243 1,361 1,903 1,358 1,288 1,140 1,187

..........

..........
130 132 152 148 160 101 176 189 160 171

1,355 1,771 1,485 2,006 2,067 2,356 2,748 2,938 2,991 3,067
1,409 1,490 1,623 1,751 1,835 1,804 2,031 2,113 2,194 2,243

5 7 6 8 5 8 6 7 5 7
* * *

1,261 824 1,287 1,038 1,020 1,133 1,292 1,449 1,323 1,382
..........

21 21 25 19 23 30 30 35 29 32
.......... 4 29 33 22 16 44
..........

68 68 73 60 73 89 81 82 79 43
..........
9,360 10,125 11,040 12,283 13,538 14,609 15,452 15,846 16,229 16,492

9 321 544 825 501 317 651 358 -2 -5
90 86 265 546 594 736 839 953 931 445

.......... 1 38 126 216
2,666 2,671 2,749 2,822 2,708 2,785 2,728 2,797 2,484 2,571
2,406 2,954 2,618 3,340 4,064 3,614 3,998 4,463 4,494 4,876

.......... 567 859 951 818 828
5,171 6,031 6,175 7,534 7,866 8,018 9,076 9,560 8,851 8,931

.......... 41 43 90 88 96 90

..........

.......... 41 43 90 88 96 90

..........
2,958 3,020 3,042 2,985 3,388 3,245 3,310 3,620 3,231 3,324

62 68 76 79 88 84 85 77 101 88
..........

29 -22 23 -25 -38 23 246 34 96 105
..........
..........
.......... 17 3 51 65 77 74 103 99 120

950 995 1,009 1,045 1,023 1,077 1,036 1,080 1,082 1,032
..........
3,998 4,078 4,152 4,135 4,526 4,507 4,751 4,914 4,609 4,669

..........

-* -1 -1
214 228 229 299 84 84 92 95 92 87

..........

..........

..........

..........
32 33 30 38 37 43 47 45 38 28

..........
99 136 132 137 197 164 129 117 161 138

.......... 43 54 140 115 143

.......... 12 52 105 65

..........

..........
345 396 391 474 318 334 334 449 511 461

..........
18,894 20,649 21,780 24,445 26,289 27,524 29,714 30,881 30,343 30,688

35 36 36 38 39 36 39 41 41 42

..........

..........

..........

..........
213 230 299 281 343 355 522 521 701 596

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
1,079 1,085 1,141 1,112 1,359 1,438 1,465 1,435 2,762 1,080

720 666 1,241 1,744 1,778 1,994 2,132 2,444 2,083 1,622
..........

30,462 34,604 41,103 52,533 67,827 75,774 82,034 89,070 91,990 95,552
..........
..........
..........

27 3
32,500 36,588 43,784 55,670 71,307 79,562 86,152 93,470 97,536 98,850

287

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

51 55 70 75 70 66 74 76 73 82

..........

..........

..........
32,586 36,679 43,890 55,783 71,416 79,665 86,265 93,587 97,650 98,974

373 445 368 439 543 400 451 480 435 534
26 31 28 23 27 26 18 18 27

7 7 8
1,993 2,075 2,130 2,371 2,607 2,611 2,688 2,740 3,030 3,122

292 443 488 485 505 489 454 403 301 319
1,801 1,940 2,119 2,275 2,542 2,842 3,155 3,401 3,676 3,863
4,158 4,455 4,871 5,418 5,993 6,589 6,938 7,387 7,757 8,141
8,651 9,398 10,011 11,011 12,216 12,957 13,705 14,429 15,226 15,979

10 4 4
..........

* * * * * * *
10,764 11,166 12,246 13,520 15,103 15,628 16,508 17,133 16,670 5,345

1,585 1,393 1,314 1,742 1,142 1,067 2,125 1,419 1,067 1,221
312 370 391 228 304 327 333 346 319 277

.......... 411 786 933 933 909

..........
988 1,338 1,579 2,120 2,505 2,636 3,030 3,244 3,691 4,047

.......... 1,398

.......... 9,726
13,660 14,271 15,534 17,611 19,055 20,069 22,783 23,075 22,680 22,923

..........
120 125 132 133 135 129 130 130 100 100
120 125 132 133 135 129 130 130 100 100

..........

..........

.......... * 20 41 32

..........
1,489 1,519 1,759 2,004 2,162 2,453 2,584 2,762 2,688 1,530
5,880 6,154 7,216 8,007 9,706 10,899 12,011 13,903 11,939 12,142

.......... * 37 116 160 178 259 291

.......... 1 31 110 205

..........

..........

..........

..........

.......... 1,483

..........

.......... 51

..........

..........
1,210 773 458 313 207 213

23 42 46 60 71 71 63 84 30 4
11 22 33 56 69 91 102 115 148 159

.......... 12 186 319

.......... 1 5 17 43 58

.......... 3 212 782 1,179 1,206 1,211

.......... 4 17 20 21

.......... 130

..........
5 5 5 4 5 5 6 6 8 7

.......... * 1 3 8 17 21 25

.......... 35 65 75 63 49

..........

..........

..........
8,618 8,515 9,516 10,444 12,262 14,100 15,791 18,416 16,762 17,717

..........

..........
1,610 1,714 1,742 1,954 2,488 2,536 2,273 2,316 2,298 2,293

..........
1,610 1,714 1,742 1,954 2,488 2,536 2,273 2,316 2,298 2,293

..........

..........

..........

..........

..........

..........
32,657 34,022 36,935 41,152 46,157 49,791 54,681 58,366 57,066 59,012

..........

..........

..........

288

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

..........
* 2 3 3 9 5 2 3 2 6

..........

..........

..........
78 83 92 99 114 129 153 186 207 230

..........
28 41 38 39 41 56 45 64 57 41

..........
106 127 134 141 164 189 199 253 266 277

.......... 10 10

8
..........

8

8 7 5 11 12 9 11 27 32 28

77 156 177 267 200 193 214 224 155 163
..........
.......... 3 7

3 3 3 3 3 1 3
.......... 12

239 235 244 397 505 545 546 571 222 217
.......... 19 137 257
.......... 7 52 74
.......... 45 313 616
..........

58 76 85 105 141 125 124 137 143 223
.......... 74 391 1,172

377 469 508 772 849 876 887 1,080 1,420 2,722

..........
20 20 20 24 24 25 26 26 23 25

3 8 10 13 11 11 9 12 8 6
.......... 1
..........

23 28 30 38 35 36 36 38 31 32

11 17 30 119 92 66 58 77 54 53
427 520 574 940 987 987 992 1,222 1,547 2,845

.......... 135
305 362 369 330 338 309 94 320 277 125
305 362 369 330 338 309 94 320 277 260

2 2 2 3 2 2 2 3 2 3

..........

116 129 101 111 93 102 170 135 110 107
116 129 101 111 93 102 170 135 110 107

86 128 231 95 144 93 55 183 95 143
..........
..........
..........

396 432 451 480 432 463 520 474 454 565
..........
..........

70 69 78 69 74 26 76 60 58 67
35 46 38 22 29 26 23 23 7 6
71 80 74 64 90 97 102 83 81 81

103 104 103 100 101 103 100 101 113 114
762 860 976 830 870 809 876 924 808 976

..........

5 5 6 7 6 6 5 5 6 6

..........

.......... 3 8 89 28 6
550 538 578 671 691 698 698 714 712 719

..........

..........
550 538 578 671 694 706 787 742 718 719

..........
-* *

..........
210 308 277 272 271 197 201 206 221 205

..........

..........
210 308 277 272 271 197 201 206 221 205

1,950 2,204 2,309 2,224 2,274 2,131 2,135 2,335 2,142 2,276

289

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

1988 1989 1990 1991 1992 1993 1994 1995 1996 1997

..........

..........
115,342 121,928 135,325 154,519 178,065 193,612 210,596 224,991 227,811 234,160

290

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

..........

..........

..........

.......... 2 2 2

..........
5

..........
5 2 2 2

7 1 47 91
12 1 2 47 91 2 2

..........

..........

160 158 124 177 200 260 270 271 275 215
..........

160 158 124 177 200 260 270 271 275 215

..........

264 304 309 315 328 329 338 365 376 452
424 462 433 492 528 589 608 636 651 667

.......... 4 4

.......... 1 2 2 2
1 1 1 1 1 1 1 1 1 1

63 52 66 66 59 47 42 61 133 148
..........
..........

96 90 98 131 148 154 277 321 339 316
.......... 1 6 5 5 6 6 5 5

160 143 166 204 214 207 326 391 484 476

70 91 91 3 104 83 62 57 35 31
.......... 1 35 71 107 83 77 80 79
..........
.......... 52 110 61 17
..........

70 91 92 38 175 190 197 244 176 127

2,597 2,745 3,192 3,548 3,353 3,684 3,905 3,583 3,874 3,938
..........

95 156 240 141 170 177 51 92 38 25
54 59 58 61 65 56 62 59 54 53

2,746 2,960 3,490 3,750 3,588 3,917 4,018 3,734 3,966 4,016

.......... 50 2 7 209 251 278 250 138 131

.......... 1
238 204 206 197 212 258 232 242 244 232

..........

..........
19 9 10 13 4 2 3 21 2 11

..........

..........

.......... 5
225 224 248 296 271 335 381 405 422 476
251 257 285 291 291 320 318 331 365 372

1 2 2 33 48 74 77 73 56
.......... 7 10 33 15 95 80 107 47

40 37 52 55 41 39 70 64 66 73
..........

4 119 25 6 5 6
.......... 1 2 2 1 1

3 3 3 4 3 3 4 8 9 15
1 1 1 2 1 1 1 5 5 4

..........

..........
782 904 842 885 1,103 1,274 1,463 1,484 1,431 1,423

..........

..........

..........

..........

.......... 5 5 5 5 5 5 5 5 5
3,758 4,103 4,595 4,882 5,085 5,593 6,009 5,858 6,062 6,047

6 12 11 11 4 8 7 4 1
..........
..........

413 407 437 448 432 418 421 440 423 430
..........

291

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

1 4 4 2 3 3 4 5 6 6
219 206 224 232 239 237 242 241 241 306

.......... 3 7 10 22 23 23 25
1 1 1 1 1 1 1 7 5 9
3 2 3 2 3 3 4 4 4 4

25 27 44 56 61 120 294 209 46 23
..........
..........
..........

668 659 724 755 750 800 995 933 749 803

..........

..........

..........

..........

..........
9 5 3 6 2 3 23 23 12 6

..........

..........

..........

.......... 24
9 5 3 6 2 3 23 23 12 30

.......... 805 1,215 1,331 1,317 1,151 1,143 1,341 1,462 1,418

..........

..........

..........

..........

..........
9 810 1,218 1,337 1,319 1,154 1,166 1,364 1,474 1,448

.......... 173

..........

..........
32 21 9 1
32 21 9 1 173

..........

.......... 2 2

.......... 2 2

..........

..........

..........

..........
1,511 1,565 1,624 2,017 2,860 2,681 2,958 3,530 3,841 3,874

..........
19,791 22,590 24,711 27,075 29,833 29,960 29,791 30,915 32,703 33,222

248 167 253 144 93 182 230 322 1,132 1,071
46 40 42 80 304 347 301 228 145 158
73 87 99 110 152 155

.......... 1

.......... 74 210

.......... 1 3
149 181 182 196 218 199 194 205 263 402

..........

..........
14 6 3 4

..........

..........
21 18

..........

..........

..........

..........
4 3 1 1 1

..........

..........

..........

..........

..........
9 11 11 28 41 20 20 35 20 5
1 1 1 2 1 2
5 5 3 2 1

..........

..........

..........

..........

..........
1,875 1,524 1,200 722 495 293 161 119 1,955 4,206
2,346 2,664 4,062 6,241 6,967 7,155 7,616 7,995 6,529 4,778

13 15 13 14 19 19 15 19 19 19
6 6 8 10 12 12 12

..........

..........

292

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

26,112 28,883 32,213 36,646 40,998 41,029 41,298 43,368 46,681 47,945
26,144 28,904 32,222 36,647 40,998 41,029 41,471 43,370 46,683 47,945

569 529 479 803 740 800 797 814 773 760
8 9 7 10 19 22 41 14 14 13

..........

..........

..........
3 2
2 3 4 3 18 29

..........

..........

..........
20 20 10 7 7

602 563 500 823 784 851 838 828 787 773

364 355 356 356 355 375 337 332 284 243
..........
..........
..........
..........

364 355 356 356 355 375 337 332 284 243

..........

..........

.......... 550 1,535 2,116 2,601 2,385

.......... 31 508 1,185 228 499

..........
147 73 192 263 218 387 132

4 8 13 13 18 21 23 39 34 32
1,598 3,184 2,234 2,734 3,220 7,259 3,037 10,069 11,868 5,351

..........
1,749 3,265 2,439 3,010 3,456 7,861 5,490 13,541 14,731 8,267

..........

.......... 3 1 1

..........

..........
4,621 4,804 4,955 4,939 5,429 5,569 5,388 4,985 5,012 10,867

6 18 10 1 6 16 1 2 1
..........
..........

6 9 7 7 6 7 33 6 11 9
.......... 4 5
.......... 4 4 5 13 10 12 18 11

1 3 7 31 57 60 48 48 39 25
..........
..........
..........
..........
..........
.......... 2 95 86 95 91 113 133 120 147
..........
4,634 4,840 5,083 5,071 5,599 5,757 5,593 5,186 5,200 11,060

121 132 119 123 213 146 245 150 148 182
..........
.......... 1 5

3 4 5 4 6 5 5 7 24 20
.......... 35

124 171 124 128 219 156 250 157 172 202

180 136 125 86 101 74 68 65 63 67
..........
..........
..........
.......... 1 38 11 -14 2 16 49 42 33
.......... 1 6 12 9 6 8

180 137 163 97 88 82 96 123 111 108

.......... 1

..........

.......... 1
7,653 9,332 8,665 9,485 10,501 15,082 12,604 20,167 21,285 20,653

..........
19 14 12 15 16 40 36 24 24 21
20 7 8 9 10 20 20 21 11 7
39 21 20 24 26 60 56 45 35 28

.......... 27 124 194 214 155 40 1

..........
50 56 64 76 102 112 111 117 114 112

724 1,076 875 1,021 1,116 1,103 1,228 1,249 1,138 1,156
.......... 13 363 717 686

2 2 2 1 1 1 1 1
731 792 965 987 729 206 51 32 15 1

293

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

7,800 7,534 8,511 8,616 9,211 11,204 12,417 14,539 14,604 14,409
1,260 1,255 2,394 2,721 3,401 5,964 6,542 6,569 5,589 5,299

..........

.......... 4 230 451 501
204 284 319 344 326 450 536 582 551 683

3,425 4,251 4,696 5,552 6,730 8,216 9,465 10,661 11,582 11,585
2,268 2,623 2,567 2,507 2,592 2,593 2,612 2,681 2,819 2,895

7 8 9 11 13 15 18 17 19 18
..........
1,425 1,338 1,448 1,651 1,742 1,908 1,909 1,930 1,958 1,927

..........
39 42 152 300 365 405 417 436 439 411

141 74 166 86 88 89 43 11 4 11
.......... 1,140 415

51 23 24 43 62 65 65 60 68 60
..........

18,127 19,358 22,219 24,040 26,672 32,545 35,587 39,518 41,209 40,169

-4 -1
48 9 15 4 23

214 246 242 261 298 337 420 399 416 451
2,437 1,993 1,827 1,852 1,780 1,740 1,752 1,822 1,848 1,956
5,054 5,421 5,843 6,614 7,749 8,161 8,326 8,490 8,492 8,496

830 879 884 948 1,105 1,309 1,320 1,379 1,358 1,339
8,579 8,547 8,811 9,679 10,955 11,547 11,818 12,090 12,114 12,242

93 92 50 229 112 184 110 117 114 111
..........

93 92 50 229 112 184 110 117 114 111

..........
3,399 3,436 2,957 3,132 4,206 4,291 3,883 3,372 4,566 3,006

101 97 99 102 99 98 98 97 88 78
16 267 527 659 500 312 181 6

219 45 225 119 157 167 163 137 155 118
..........
..........

95 100 133 141 142 212 179 244 235 217
958 1,026 961 1,100 1,040 1,071 1,110 469 803 922

..........
4,788 4,971 4,902 5,253 6,144 6,151 5,614 4,325 5,847 4,341

..........

..........
83 150 190 360 375 411 437 466 460 465

.......... 1

..........

.......... 40 40 40 40

.......... 1
27 30 31 32 32 42 37 37 37 38

.......... 1 4
126 134 158 189 202 239 196 239 226 246
134 152 70 70 74 81 82 109 142 139

55 55 204 239 214 264 207 235 255 224
.......... 1
.......... 17 17 17 17 17 26 33 33

425 521 670 908 918 1,056 1,016 1,152 1,193 1,186

..........
32,051 33,510 36,672 40,133 44,827 51,543 54,201 57,247 60,512 58,077

41 44 43 43 39 43 43 38 38 44

..........

.......... 1 1 1

..........

..........
643 1,571 1,611 2,106 1,935 2,603 2,291 2,782 3,039 2,358

..........

..........

..........

..........

.......... 2 10 15 48 84 1,269 1,275

.......... 1,451 184 1,405

..........

..........

.......... 717 1,198 1,497 105 109 134

..........
1,591 1,448 2,028 1,820 2,353 2,513 2,815 3,227 3,340 3,183
2,236 2,214 1,931 2,094 2,193 2,171 2,241 3,203 3,183 3,179

..........
101,234 108,042 117,921 129,434 147,650 160,805 176,231 181,720 180,625 190,624

5 565 1,220 3,699 3,682 4,355 4,607 5,129 5,451 6,000
..........
..........
..........

105,709 113,840 124,712 139,156 158,540 173,661 189,730 197,701 197,200 208,158

294

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

83 85 88 96 98 110 110 109 109 109

..........

..........

..........
105,833 113,969 124,843 139,295 158,677 173,814 189,883 197,848 197,347 208,311

497 816 523 776 915 1,253 846 826 1,281 693
..........
..........
3,673 3,362 3,508 3,664 3,949 4,162 4,204 4,385 4,608 4,602

264 280 269 270 317 263 173 192 197 192
3,901 3,942 3,950 4,085 4,330 4,548 4,860 4,985 5,056 5,309
8,436 8,740 9,060 9,416 10,100 10,664 11,035 11,726 12,263 12,871

16,771 17,140 17,310 18,211 19,611 20,890 21,118 22,114 23,405 23,667

..........
1

..........
2,171 2,756 2,906 3,706 3,998 3,788 3,815 3,982 4,001 4,238
1,132 1,176 1,495 2,161 1,773 2,030 1,891 2,095 2,637 2,498

294 236 280 345 362 352 425 419 425 389
1,092 1,029 1,065 1,369 2,167 2,313 2,131 2,110 2,185 2,128

2 43 77 56
4,451 4,707 5,453 5,710 5,885 6,124 6,340 6,427 6,353 6,563
2,028 2,254 2,237 2,336 2,358 2,876 2,695 2,784 3,060 2,994

13,284 14,161 15,464 18,583 18,749 19,352 17,725 17,357 16,897 16,876
24,455 26,319 28,900 34,210 35,292 36,835 35,022 35,217 35,635 35,742

..........
100 100 110 140 140 152 152 153 151 150
100 100 110 140 140 152 152 153 151 150

.......... 429

..........
9 2 1

.......... 8 17 22 20 23 24 21 20
3,116 2,876 2,836 3,137 3,635 3,395 3,434 3,572 3,496 3,706
3,874 7,364

281 283 288 309 325 222 46 6 1 1
237 321 379 487 466 555 596 695 567 516

.......... 8

.......... 10,031 12,966 15,971
3,321 3,080 3,690 3,550 3,767 3,665 3,414 3,153 3,161 3,071

.......... -79 71

..........
453 597 643 684 713 723 675 684 585 580

5,315 4,715 8,803 9,530 10,962 13,451 14,667 7,280 2,188
..........
..........
..........

1
133 63
463 643 885 965 1,019 1,080 1,232 1,282 1,346 1,386

71 75
1,286 1,347 1,479 1,424 1,540 1,616 1,597 1,718 1,812 1,876

19 9
200 211 215 241 314 254 254 280 309 278

..........
7 5 2

29 31
29 18 25 21 3 2 2 3 1

.......... 2 307 301 305

.......... 345 210 187
824 761 720 774 895 992 1,096 902 922 978

19,668 22,830 19,974 21,139 23,661 25,975 27,038 30,203 27,957 28,883

.......... 9 -3

..........
2,327 2,496 2,359 2,364 2,793 2,627 2,650 3,198 2,668 2,529

..........
2,327 2,496 2,359 2,364 2,802 2,624 2,650 3,198 2,668 2,529

.......... 3

..........

.......... 3

..........

..........

..........
63,321 68,885 68,653 76,064 81,506 86,476 85,983 90,885 89,816 90,971

.......... 6 4

.......... 1 2 3 2 9 16

.......... 6 1 2 7 2 9 16

295

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

..........
3 4 12 17 28 25 39 21 37 26

..........

..........

..........
235 273 318 328 277 317 362 434 466 504

.......... 15
50 40 104 60 83 86 77 97 122 109

..........
288 317 434 405 388 428 493 552 625 639

34 64 97 84 13 6 1 1

..........

.......... 54 46 221 292 340

.......... 54 46 221 292 340

24 31 33 39 43 50 47 47 47 47

179 240 220 200 225 239 267 329 358 427
..........
..........
..........
..........

68 28 65 290 15 151 291 284 256 205
414 310 475 585 2,993 1,856 2,329 1,523 1,711 1,328
135 127 177 263 216 233 283 343 366 312
968 1,161 1,390 1,355 1,325 1,148 947 931 708 758

.......... 39 233 367 367
252 341 386 437 590 510 533 572 561 557

1,477 2,266 2,049 3,092
3,493 4,473 4,762 6,222 5,364 4,137 4,689 4,215 4,327 3,954

.......... 130 143 136 152 194 191 187 172 193
16 28 46 30 30 33 33 30 29 33

6 8 8 7 2 3 2 2 5 3
..........
.......... 57 66

22 223 263 173 184 230 226 219 206 229

85 132 108 94 78 75 75 81 89 33
3,658 4,923 5,263 6,612 5,736 4,498 5,084 4,784 4,961 4,603

130 125
100 109 213 200 441 374 397 403 425 433
230 234 213 200 441 374 397 403 425 433

3 3 3 3 3 6 3 3 3 3

.......... 3 2 3 3

110 97 90 90 90 85 79 89 101 92
110 97 90 90 90 85 79 89 101 92

91 87 124 27 25 21 26 127 135 26
..........
..........
..........

546 478 691 1,045 685 948 1,164 1,621 2,113 1,883
.......... 13
.......... 4 4

69 75 74 87 84 76 71 76 87 75
3 3 2 1 2 2 4 3

80 109 147 105 134 95 113 143 131 124
120 125 133 197 210 219 225 227 232 232
909 877 1,171 1,462 1,140 1,361 1,603 2,197 2,702 2,357

.......... 44

7 12 17 6 9 9

..........

..........
820 553 353 289 473 301 295 266 271 267

.......... 1,283 980 58

..........
820 553 353 289 473 301 1,578 1,246 329 267

..........

..........

.......... 5,000 5,000
230 235 297 334 341 357 336 421 360 462

.......... 10

..........
230 235 297 344 341 5,357 5,336 421 360 462

2,309 2,011 2,144 2,388 2,488 7,534 9,008 4,370 3,923 3,617

296

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

..........

..........
246,128 267,886 285,874 318,542 352,895 388,542 407,512 428,018 434,099 443,797

297

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

..........

..........

..........

..........
1

..........

..........
1

..........
1

..........

..........

..........
34 455 2,199 4,561 3,605 388 219 52 242 250
34 455 2,199 4,561 3,605 388 219 52 242 250

..........

490 544 457 567 618 548 540 525 522 524
524 999 2,656 5,128 4,223 936 759 577 764 774

4 5 5 4 4 5 6 11 7 7
7 1 15 5 5 7 8 55 33

..........
83 155 58 85 23 45 22 2 57

..........

..........
292 266 255 248 240 290 223 237 219 158

5 5 4 3 2 3 3 3
391 432 337 345 274 305 285 273 283 255

9 536 105 77 96 96 109 150 128 88
69 87 61 77 79 79 71 72 71 58

.......... -3 2
1 6

..........
79 629 166 154 175 175 180 219 199 148

3,761 3,446 6,405 5,549 5,223 4,713 4,103 4,291 3,980 3,453
..........

25 53 322 273 220 198 189 191 206 217
68 81 156 157 129 95 90 88 84 80

3,854 3,580 6,883 5,979 5,572 5,006 4,382 4,570 4,270 3,750

133 108 101 90 47 44 48 53 48 39
12 25 119 70 8

231 198 199 205 238 252 212 266 257 262
.......... 46 37 118 156 68 161 159 27 29
..........

19 6 5
..........
..........

6 5 6 6 7 3 6 6 6 6
515 537 604 627 639 761 802 896 971 1,024
420 446 437 456 427 454 433 426 454 446

64 60 62 58 64 59 59 58 57 61
69 52 41 34 39 24 25 37 41 48
83 83 79 79 89 66 61 54 66 66

..........

..........

..........
14 9 18 11 10 9 8 5 4 6

7 39 25 23 24 62 29 14 12 14
.......... 25 3 1 4 2 1
..........
1,573 1,639 1,736 1,778 1,748 1,802 1,848 1,976 1,943 2,002

..........

.......... 5 3 8 10 5 5 7

.......... 5 3 8 10 5 5 7

..........

5 5 5
5,902 6,285 9,132 8,259 7,777 7,298 6,700 7,043 6,702 6,155

..........

.......... 18 20 20

..........
424 467 353 361 427 336 406 402 398 388

..........

298

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

7 7
294 277 246 294 132 275 240 247 341 308

23 30
11 14 18 34 48 55 52 55 64 63

4 4 5 4 4 4 3 3 3 4
99 88 203 225 4

..........

..........

.......... 50
862 937 843 938 635 670 701 707 806 763

..........

..........

..........

..........

.......... 6 30 15 8
6 6 15 14 6 3

..........

..........

.......... 2 10 -111 21 20
1
7 6 15 14 6 5 16 -81 36 28

1,489 1,602 1,777 1,938 1,843 1,996 2,077 1,739 2,077 2,199

..........

.......... 366 172 380 246 217 59 28

.......... 4 42

..........

.......... 370 214 380 246 217 59 28
1,496 1,608 1,792 2,322 2,063 2,381 2,339 1,875 2,172 2,255

..........

..........

..........

.......... 110 128 121 113 126 108 100 108 106

.......... 110 128 121 113 126 108 100 108 106

..........

..........

..........

.......... 226

.......... 10 207 205 405 466 402 357

.......... 179 726 164

..........
3,808 3,759 3,156 3,095 3,012 3,519 3,100 2,988 2,963 3,129

..........
35,429 36,049 30,385 35,754 39,634 41,388 41,626 41,205 43,035 43,236

1,243 3,304 12,721 8,643 4,348 2,143 1,444 916 577 548
142 60 41 25 11 16 9 6 11

..........

..........
256 256 274 253 274 302 279 276 279 277

..........
467 502 547 558 490 495 608 625 661 621

.......... 340 250 289

..........

.......... 8 3 4 2 1 2

.......... 889 991 1,080 263

..........

..........

..........

..........

..........

.......... 134 54 42 11

..........

.......... 10 10 8 4 29 13 12

.......... 4 12 11 20 14 6 3

.......... 2 16 302 508 763 1,085 1,091 2,076 2,567

..........

.......... 4 4 7 11 4 15 12
1

..........

..........

.......... 321

.......... 1,160

..........

..........

..........
5,990 7,280 7,363 7,207 8,210 8,097 9,136 8,869 9,472 9,460
3,857 3,902 5,576 4,576 3,888 3,409 2,999 2,915 2,799 2,664

23 35 30 32 25 33 43 45 52 40
..........
.......... 3 5 5 5 5 8 9
..........

299

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

51,216 55,328 60,853 60,869 60,640 60,399 62,163 60,735 63,768 64,689
51,216 55,438 60,981 60,990 60,753 60,525 62,271 60,835 63,876 64,795

5
44 122 59 299 587 595 321 419 37 123

585 585 563 755 836 869 647 596 530 493
..........

96 207 128 129 84 65 42 45 36 40
..........
..........

105 116 233 230 210 80 81 78 78 71
..........
..........
..........

835 1,030 983 1,413 1,717 1,609 1,091 1,138 681 727

238 243 317 423 393 403 320 285 255 249
..........
..........
..........
..........

238 243 317 423 393 403 320 285 255 249

..........

.......... 84
2,870 2,555 3,337 3,319 3,857 4,444 3,510 2,918 2,683 2,119

..........
3 3 5 3 3 3 3 3 3

..........
33 11

5,724 6,525 5,141 6,201 6,346 3,281 1,156 2,919 5,155 5,348
.......... 70 90 84 110 207
8,630 9,094 8,483 9,523 10,206 7,798 4,759 5,924 7,951 7,758

..........

..........

..........

..........
8,935 6,408 7,043 7,037 6,794 5,768 6,369 6,548 6,013 5,616

3
..........
..........

9 8 7 3 11 10 4 3 2
..........

19 22 17 10 16 5 4 6 3
17 16 35

.......... 116 1,560 1,123 677 793 303 70 32 30

..........

..........

..........

..........
149 168 179 174 148 125 122 112 95 102

..........
9,132 6,738 8,841 8,347 7,646 6,701 6,802 6,736 6,146 5,750

250 149 158 158 159 157 164 175 144 146
..........
..........

13 9 29 17 10 6 3 13 22 8
..........

263 158 187 175 169 163 167 188 166 154

69 62 62 60 76 73 58 55 63 78
..........
..........
..........

46 60 25 49 37 20 20 13 8 18
8 9 10 12 14 14 14 13 14 14

123 131 97 121 127 107 92 81 85 110

..........

.......... 1 5 14 49

.......... 1 5 14 49
19,221 17,394 18,908 20,002 20,258 16,781 13,232 14,357 15,298 14,797

..........
24 20 6 22 10 6

2 2
26 22 6 22 10 6

..........

.......... 1,232 5,056 3,484 219
113 114 117 118 120 123 119 115 111 131

1,243 1,297 1,219 1,331 1,302 1,336 1,140 1,397 1,248 1,495
682 651 583 363 329 299 270 265 244 195

..........

..........

300

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

14,799 15,797 19,515 19,486 17,047 16,742 15,729 15,199 15,570 16,186
5,208 5,247 5,184 5,309 4,823 4,637 4,281 4,138 4,224 4,295

.......... 12,430 23,274 12,419 1,583 1,292 1,387 1,103
577 653 639 724 748 904 1,077 1,316 1,338 1,109
557 667 646 743 684 648 692 635 696 703

12,078 12,536 17,075 16,832 13,335 12,165 12,410 12,077 12,357 12,479
2,983 2,931 3,055 3,268 3,062 3,243 3,042 3,177 3,118 3,292

20 21 25 23 25 24
..........
1,871 2,005 1,989 1,946 1,846 1,768 1,665 1,637 1,662 1,726

..........
418 387 412 438 396 420 372 341 337 302

28 34 47 82 101 127 92 37 26 24
177 60 25 28 15 6

68 61 63 47 6 2
.......... 2

40,822 54,891 75,100 68,213 48,906 43,953 42,278 41,439 40,931 41,937

..........

..........
411 451 397 471 468 557 498 518 472 457

1,843 1,854 2,035 1,787 1,715 1,877 1,748 1,832 1,780 1,661
8,633 8,793 10,473 10,141 9,492 9,342 9,004 9,608 10,026 10,232
1,383 1,435 1,473 1,513 1,484 1,418 1,427 1,651 1,944 1,869

12,270 12,533 14,378 13,912 13,159 13,194 12,677 13,609 14,222 14,219

96 98 138 108 106 46 106 105 86 71
..........

96 98 138 108 106 46 106 105 86 71

..........
3,052 3,768 4,592 3,666 3,040 2,891 2,641 2,639 2,673 2,783

84 168 315 388 299 11
..........

148 35 95 84 64 44 125 100 -177 62
.......... 40 205 356 433 389 257
..........

241 276 490 393 369 265 273 237 199 229
996 953 1,156 1,266 951 940 976 908 1,437 920

..........
4,521 5,200 6,648 5,797 4,763 4,356 4,371 4,317 4,521 4,251

..........

..........
448 461 506 435 444 422 445 445 485 495

..........

.......... 20
41 54 74 78 60 57 48 45 45 45

..........
43 51 55 58 50 45 42 47 44 45

..........
238 248 246 257 235 238 218 212 213 212

85 11
281 362 400 232 363 345 270 278 280 238

..........
33 35 35 35 30 28 30 30 40 40

1,169 1,242 1,316 1,095 1,182 1,135 1,053 1,057 1,107 1,075

..........
58,904 73,986 97,586 89,147 68,126 62,690 60,485 60,527 60,867 61,553

49 49 49 47 47 46 57 52 43 51

..........

..........

..........

.......... 630 716
2,344 2,331 2,397 2,335 1,895 843 870 970 894 1,189

..........

..........

.......... 12 22 26 27 35 29 23

.......... 1 24 167 963 1,803 1,372 444 147
427 498 531 562 477 517 508 568 547 502
654 671 277 277 395 18 305 352 265 255

.......... 10 22 14

.......... 500
160 239 295

.......... 1 36 122 242 320 364 390 416
3,110 3,060 2,987 2,840 2,648 2,472 2,490 2,494 4,890 4,838
2,847 2,888 2,846 2,964 2,741 2,891 2,713 2,671 2,927 2,903

..........
201,426 250,924 272,771 274,964 250,534 265,392 301,472 349,762 368,280 374,682

6,900 7,547 7,887 8,629 9,065 9,469 9,314 9,233 14,305 16,224
.......... 4 14 3 9 53 27
.......... 3 7 26 29 20 24 25 23
..........

217,868 268,158 290,006 292,676 268,106 282,876 319,845 367,854 393,679 402,445

301

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

108 113 113 124 124 114 120 120 120 120

..........

.......... 2,824 4,330

.......... 2,824 4,330
218,025 268,320 290,168 292,847 268,277 283,036 320,022 368,026 396,666 406,946

690 929 1,044 947 791 696 450 701 750 743
..........
..........
4,935 5,624 5,739 5,973 6,832 6,072 5,791 5,100 6,406 6,954

230 369 288 307 259 275 225 287 268 294
6,160 6,480 6,469 6,787 6,837 6,555 6,265 6,349 5,963 5,698

13,761 15,083 16,259 17,112 18,287 19,304 19,468 20,999 21,952 22,445
25,776 28,485 29,799 31,126 33,006 32,902 32,199 33,436 35,339 36,134

..........

..........

..........
4,283 4,352 4,423 4,182 3,957 4,066 4,112 4,040 4,079 4,075
2,663 4,533 4,598 4,419 3,817 3,532 3,537 3,437 3,262 3,183

471 544 571 632 633 288 672 812 939 662
2,067 2,346 3,129 2,975 2,191 2,168 2,217 2,301 2,503 2,781

348 1,072 2,905 1,956 678 699 621 730 572 567
6,750 6,858 6,972 6,859 6,846 6,770 6,867 7,314 7,700 7,712
2,910 2,952 2,723 3,100 2,828 2,872 2,838 2,821 2,788 2,905

17,532 17,861 17,513 17,116 16,136 17,107 16,266 15,940 15,620 15,972
37,024 40,518 42,834 41,239 37,086 37,502 37,130 37,395 37,463 37,857

..........
154 284 195 48 90 115 97 99 57 141
154 284 195 48 90 115 97 99 57 141

..........

.......... 1 10 28 40 36

..........
17 15 14 14 11 11 5 3 1 2

4,113 4,449 4,603 4,620 4,220 4,068 4,283 4,404 4,386 4,316
..........
..........

526 317 185 177 129 159 97 113 72 56
7 4 8 6 3 4 30 18 12 6

15,741 15,981 17,987 18,570 17,952 18,022 18,288 18,479 19,375 20,584
2,895 3,207 5,209 4,176 2,719 2,182 2,161 1,928 2,116 1,755

.......... 1

..........
572 644 856 852 751 726 747 729 751 623

.......... 94

.......... 43 78 73

..........

..........

..........

..........
1,440 1,484 2,026 866 1,171 787 1,021 1,025 1,000 1,056

..........
1,969 1,915 2,811 2,853 1,781 1,420 1,250 1,213 1,154 1,104

..........
314 317 294 336 334 307 303 301 348 306

.......... 3 11 13 10 9 14 4 4

..........

..........

.......... 4
321 337 326
261 279 277 315 167 245 265 273 265 241

1,008 979 960
29,184 29,936 35,567 32,798 29,248 27,941 28,474 28,561 29,602 30,252

..........

..........
2,551 3,917 4,823 5,362 2,517 3,730 2,969 1,591 2,308 3,016

..........
2,551 3,917 4,823 5,362 2,517 3,730 2,969 1,591 2,308 3,016

..........

..........

..........

.......... 29 1,938 3,052 627
1,413
1,413 29 1,938 3,052 627

96,102 103,169 115,156 113,625 102,574 102,190 100,869 101,082 104,769 107,400

..........
23 45 28 27 29 22 16 15 10 10
23 45 28 27 29 22 16 15 10 10

302

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

..........
31 30 36 50 28 55 40 44 40 41

..........

..........

.......... 1,253
548 650 691 822 852 937 1,073 1,682 1,712 559

..........
116 129 109 124 201 95 110 95 77 139

..........
695 809 836 996 1,081 1,087 1,223 1,821 1,829 1,992

..........

..........

..........

..........

54 46 51 50 70 73 63 65 63 64

474 427 474 548 542 669 511 642 463 197
..........
..........
..........
..........

250 246 183 166 124 158 101 76 120 117
1,497 2,335 2,303 1,751 1,560 1,230 1,082 859 803 947

323 345 288 293 335 285 269 240 222 256
310 227 389 623 611 513 292 251 196 195
337 318 373 449 396 478 388 407 397 418
611 519 582 667 648 712 631 702 919 1,404

..........
3,802 4,417 4,592 4,497 4,216 4,045 3,274 3,177 3,120 3,534

209 217 222 220 217 229 211 212 217 228
28 26 30 29 30 29 30 30 44 47

4 4 5 4 4 6 4 6 5 5
..........
..........

241 247 257 253 251 264 245 248 266 280

104 100 186 76 153 168 680 174 87 95
4,201 4,810 5,086 4,876 4,690 4,550 4,262 3,664 3,536 3,973

..........
437 522 478 437 383 356 325 311 293 90
437 522 478 437 383 356 325 311 293 90

3 3 4 5 3 4 4 8

2 1

84 92 77 88 121 85 98 243 152
84 92 77 88 121 85 98 243 152

26 23 22 19 21 20 22 21 22 24
16 28 80 138 1 134 173

..........

.......... 452
2,460 1,839 1,723 1,921 2,050 1,891 2,147 1,793 1,301 1,407

5 16 20 3 5 4 4 3 2 2
9 13 7 4 4 4 4 4 3 3

70 83 70 75 75 87 84 92 120 93
.......... 1 1 2 1

129 149 187 208 313 342 346 299 291 328
229 521 358 375 393 402 437 405 34 465

2,944 2,672 2,467 2,606 2,862 2,890 3,045 2,618 2,359 2,495

..........

4 4 8

..........

..........
294 340 342 334 334 325 317 308 309 339

2 78 88 95 6 7 8 1 4 2
2 6 4

298 424 434 429 340 332 325 309 313 341

..........

..........

..........
373 473 378 452 376 349 303 343 417 365

..........

.......... 1,376 3,597
373 473 1,754 4,049 376 349 303 343 417 365

4,145 4,191 5,218 7,613 4,087 4,012 4,099 3,828 3,538 3,299

303

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

..........

..........
461,317 537,991 608,390 606,770 544,573 546,178 576,978 624,357 660,833 674,712

304

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

050 NATIONAL DEFENSE
Defense--Military:

Operation and Maintenance, Defense-wide
Operation and Maintenance, Navy
Research, Development, Test and Evaluation, Navy
Research, Development, Test and Evaluation, Army
Research, Development, Test and Evaluation, Air Force
Military construction, Army National Guard
National Defense Stockpile Transaction Fund

Subtotal, Defense--Military
Homeland Security:

Operations and Support, FEMA
Total, 050

150 INTERNATIONAL AFFAIRS
State:

East-West Center
Total, 150

270 ENERGY
Energy:

Energy supply and conservation
Energy Efficiency and Renewable Energy

Subtotal, Energy
Housing and Urban Development:

Assistance for solar and conservation improvements
Other Independent Agencies:

Tennessee Valley Authority Fund
Total, 270

300 NATURAL RESOURCES AND ENVIRONMENT
Agriculture:

Grassroots Source Water Protection Program
Watershed Rehabilitation Program
Resource conservation and development
Watershed and Flood Prevention Operations
Rural Community Advancement Program
Forest and Rangeland Research
State and Private Forestry
Management of National Forest Lands for Subsistence Uses

Subtotal, Agriculture
Commerce:

NOAA: Operations, research, and facilities
Pacific Coastal Salmon Recovery
Gulf Coast Ecosystem Restoration Science, Observation, Monitorin
Procurement, Acquisition and Construction
NOAA: Coastal zone management

Subtotal, Commerce
Environmental Protection Agency:

State and Tribal Assistance Grants
Environmental programs and management (incl loans)
Hazardous Substance Superfund
Leaking Underground Storage Tank Trust Fund

Subtotal, Environmental Protection Agency
Interior:

Miscellaneous Permanent Payment Accounts (BLM)
Coastal Impact Assistance
Mines and minerals
Payments to States in Lieu of Coal Fee Receipts
Water and Related Resources
Bureau of Reclamation Loan Program Account
Colorado River Dam Fund, Boulder Canyon Project
Miscellaneous permanent appropriations
Water resources and research
Fish and Wildlife Service
Fish and Wildlife Service (Sport fish restoration)
Parks and recreation
Land acquisition (land and water conservation fund)
Historic Preservation Fund
Youth conservation corps
Everglades Watershed Protection
Everglades Restoration Account
National Forests Fund, Payment to States
Leases of lands for flood control, navigation, etc.
States Share from Certain Gulf of Mexico Leases
Miscellaneous expiring appropriations

Subtotal, Interior
Other Defense--Civil:

Corps of Engineers: Flood Control
South Dakota Terrestrial Wildlife Habitat Restoration Trust Fund

Subtotal, Other Defense--Civil
Other Independent Agencies:

Water resources planning
Treasury:

Payment to terrestrial wildlife habitat restoration trust fund
Total, 300

350 AGRICULTURE
Agriculture:

Fund for Rural America
Departmental Administration
Salaries and Expenses
Extension Activities
National Institute of Food and Agriculture

2018
2019

estimate
2020

estimate

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........
253 278 320
253 278 320

..........

518 527 522
771 805 842

7 7
16 16

..........
50 124 8

..........

..........
165 288 268

..........
238 435 276

99 99
60 79 71

5 13 4
..........
..........

164 191 75

3,566 2,809 2,922
..........

212 199 234
84 78 68

3,862 3,086 3,224

51 49 43
..........

304 405 403
20 30 30

..........

..........

..........

..........
4 4

915 974 973
423 446 466

61 60 52
60 73 97
70 130 102

..........

..........

..........
5 12 10

25 55 41
188 215 339

..........
2,126 2,453 2,556

..........
4 3 3
4 3 3

..........

..........
6,394 6,168 6,134

..........

..........

..........
413 515 300

.......... 298

305

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Outreach for Socially Disadvantaged Farmers
Cooperative State Research Service
Integrated Activities
AMS payments to States and possessions
State Mediation Grants
Price support and related programs: CCC
Agricultural Resource Conservation Demonstration Program Account
P.L. 102-552 Temporary Assistance
***Aquaculture Assistance, Recovery Act

Total, 350
370 COMMERCE AND HOUSING CREDIT

Agriculture:
Miscellaneous expiring appropriations

Commerce:
Miscellaneous appropriations
Minority Business Development
USTS: Tourism marketing programs
Fisheries Disaster Assistance
Promote, develop American fishery products and research
Scientific and Technical Research and Services
Industrial Technology Services
State and Local Implementation Fund
Digital Television Transition and Public Safety Fund

Subtotal, Commerce
Other Independent Agencies:

Universal Service Fund
Small Business Administration:

Small business assistance
Treasury:

State Small Business Credit Initiative
Financial Research Fund
Emergency assistance to Rhode Island program account

Subtotal, Treasury
Total, 370

400 TRANSPORTATION
Homeland Security:

Surface Transportation Security
Port safety development
Procurement, Construction, and Improvements, CG
Boat Safety

Subtotal, Homeland Security
Other Independent Agencies:

WMATA
Contribution to United States-Canada Alaska Rail Commission

Subtotal, Other Independent Agencies (On-budget)
Transportation:

Supp Disc Grants for Natl Surface Transport System, Recovery Act
National Infrastructure Investments
Grants-in-aid for Airports, Recovery Act
Payment to Grants-in-aid for Airports
Grants for airports (Airport and airway trust fund)
Grants for airports (federal funds)
Federal-aid highways (trust fund)
Other Federal fund aid for highways
Other Trust fund aid for highways
National Motor Carrier Safety Program
Motor Carrier Safety
Motor Carrier Safety Grants
Border Enforcement Program
Highway safety grants
Operating Subsidy Grants to the National Railroad Passenger Corp
Northeast Corridor Improvement Program
Emergency Railroad Rehabilitation and Repair
Capital and Debt Service Grants to the National Railroad Passeng
Restoration and Enhancement Grants
Alameda corridor direct loan financing program
Rail service assistance
Rail Safety Technology Program
Railroad Safety Grants
Grants to the National Railroad Passenger Corporation
Local rail freight assistance
Intercity Passenger Rail Grant Program
Rail Line Relocation and Improvement Program
Capital Assistance for High Speed Rail Corridors and Intercity P
Next Generation High-speed Rail
Pennsylvania Station Redevelopment Project
Alaska Railroad Rehabilitation
Railroad Research and Development
Conrail commuter transition assistance
Northeast Corridor Grants to the National Railroad Passenger Cor
National Network Grants to the National Railroad Passenger Corpo
Federal-State Partnership for State of Good Repair
Consolidated Rail Infrastructure and Safety Improvements
Northeast corridor improvement program
Urban mass transportation grants
Urban mass transportation grants
Research and special programs (pipeline safety and other)
Emergency Preparedness Grants
Trust Fund Share of Pipeline Safety
Merchant Marine Schools

2018
2019

estimate
2020

estimate
..........

341 341 209
..........

57 74 78
4 4 3

..........

..........

..........

..........
815 934 888

..........

..........

..........

..........
7 97 98

..........

..........

..........
18 19 12

..........
25 116 110

1,840 1,917 1,802

..........

1 2
..........
..........

1 2
1,866 2,033 1,914

..........

..........

..........
116 104 105
116 104 105

..........

..........

..........

..........
449 564 850

..........
1,000 1,000
3,036 3,987 4,137

..........
43,305 43,939 44,678

1,203 1,096 1,742
9 10 6

..........

..........
317 391 510

..........
636 649 633

..........

.......... 6 7

..........
62 4 2

.......... 545

..........

..........
3
6 27 13
5 3

..........
11 11 1

1 3
73 80 221

1 1
23 7 6

..........

..........

..........
642 647 323

1,283 1,284 611
.......... 5
.......... 49
..........

10,082 10,322 10,917
2,526 3,020 3,180

40 51 48
..........

7 8 8
..........

306

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Subtotal, Transportation
Total, 400

450 COMMUNITY AND REGIONAL DEVELOPMENT
Agriculture:

Rural Community Advancement Program
Distance Learning, Telemedicine, and Broadband Program
Rural Water and Waste Disposal Program Account
Rural Development Insurance Fund Program Account
Rural Community Facilities Program Account
Rural Community Fire Protection Grants
Rural Cooperative Development Grants
Rural Business Program Account
Rural development planning grants
Rural Development Loan Fund Liquidating Account
Southeast Alaska economic disaster fund

Subtotal, Agriculture
Commerce:

Economic Development Assistance Programs
Local public works and drought assistance programs
Regional development programs
Regional development commissions
Coastal energy impact fund

Subtotal, Commerce
Energy:

Energy Conservation
Homeland Security:

Federal Assistance, FEMA
State and Local Programs
Firefighter Assistance Grants
United States Fire Administration
Operations and Support, FEMA
National Predisaster Mitigation Grants
Disaster Relief Fund
National Flood Insurance Fund

Subtotal, Homeland Security
Housing and Urban Development:

Subsidized housing programs
Moving to work
Public works planning and facilities
Planning assistance
Community Development Fund
Urban Development Action Grants
Rental rehabilitation grants
Supplemental assistance for facilities for the homeless
Community Development Loan Guarantees Program Account
National cities in schools development program
Brownfields Redevelopment
Empowerment Zones/enterprise Communities/renewal Communities
Neighborhood Stabilization Program
Urban renewal programs
Miscellaneous appropriations
Other Assisted Housing Programs
Public facilities (including Model cities, water and sewers)
Lead Hazard Reduction
New community assistance grants

Subtotal, Housing and Urban Development
Interior:

Operation of Indian programs (Area and regional development)
Payment to White Earth economic development fund
Indian direct loan program account
Indian Guaranteed Loan Program Account
King Cove Road and Airstrip

Subtotal, Interior
Other Independent Agencies:

Appalachian regional development programs
Alaska and Virgin Islands land use planning and public works
Alaska land use planning: cooperative funds
Payment to the Neighborhood Reinvestment Corporation
Denali Commission
Delta Regional Authority

Subtotal, Other Independent Agencies (On-budget)
Treasury:

United States Community Adjustment and Investment Program
Gulf Coast Restoration Trust Fund

Subtotal, Treasury
Total, 450

500 EDUCATION, TRAINING, EMPLOYMENT, AND SOCIAL SERVICES
Commerce:

Job opportunities program
Public telecommunications facilities, planning and construction
Information Infrastructure Grants

Subtotal, Commerce
Education:

Reading Excellence
Education Jobs Fund
Indian Education
Impact Aid
Safe Schools and Citizenship Education
Chicago Litigation Settlement
Education Reform

2018
2019

estimate
2020

estimate
64,720 67,107 68,495
64,836 67,211 68,600

..........
35 141 366

496 764 1,034
..........

45 57 204
..........
..........

31 84 84
..........
..........
..........

607 1,046 1,688

240 240 446
..........
..........
..........
..........

240 240 446

..........

516 1,859 2,706
1,704 1,142 231

..........

..........

..........

..........
9,715 10,239 11,341

103
12,038 13,240 14,278

..........

..........

..........

..........
5,889 6,818 9,434

..........

..........

..........
1 3 3

..........
2 3 2

..........
21 58 46

..........

..........

..........

..........
95 145 178

..........
6,008 7,027 9,663

88 149 178
..........
..........

15 28 7
..........

103 177 185

..........

..........

..........

..........
15 18 27

..........
15 18 27

..........
78 169 155
78 169 155

19,089 21,917 26,442

..........

..........

..........

..........

..........

..........
143 205 174

1,464 1,340 1,392
169 227 199

..........

..........

307

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Education for the Disadvantaged
School Improvement Programs
State Fiscal Stabilization Fund, Recovery Act
Innovation and Improvement
English Language Acquisition
Special Education
Rehabilitation Services
Special institutions for the handicapped
Promotion of education for the blind
Career, Technical and Adult Education
Career and Technical Education State Grants, H-1B Funded
Higher education (including college housing loans)
Institute of Education Sciences
Hurricane Education Recovery
***Student Financial Assistance
***Hurricane Education Recovery

Subtotal, Education
Health and Human Services:

State Legalization Impact Assistance Grants
Job opportunities and basic skills training program
Promoting Safe and Stable Families
Social Services Block Grant
Children and Families Services Programs
***Aging and Disability Services Programs

Subtotal, Health and Human Services
Interior:

Indian education
Operation of Indian Education Programs

Subtotal, Interior
Labor:

Temporary employment assistance
Training and Employment Services
Community Service Employment for Older Americans
Welfare to Work Jobs
State Unemployment Insurance and Employment Service Operations
TAA Community College and Career Training Grant Fund
Unemployment assistance (Training and employment--Federal funds)
Federal Unemployment Benefits and Allowances
Unemployment Trust Fund
Salaries and Expenses

Subtotal, Labor
Other Defense--Civil:

Payment to the Henry M. Jackson Foundation
Other Independent Agencies:

Community services program (Social services)
Corporation for Public Broadcasting
Federal Payment to the Mayor of the District of Columbia
Federal Payment to Jump Start Public School Reform
Federal Payment for School Improvement
Payment to the Institute
National Endowments for the Arts: grants
Challenge America arts fund
Office of Museum and Library Services: Grants and Administration
Domestic Volunteer Service Programs, Operating Expenses
Operating Expense, Corp. for Nat. and Comm. Svc.
VISTA Advance Payments Revolving Fund
***Federal Payment for Resident Tuition Support

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Social services claims
Total, 500

550 HEALTH
Agriculture:

Food safety and inspection
Executive Office of the President:

Special Action Office for Drug Abuse Prevention
Health and Human Services:

Salaries and Expenses
Health Resources and Services
Contract Support Costs
Disease control (Preventive health)
National Institutes of Health
Substance Abuse and Mental Health Services
Rate Review Grants
Affordable Insurance Exchange Grants
State Grants and Demonstrations
Public Health and Social Services Emergency Fund
Prevention and Wellness Fund, Recovery Act
Payment to the State Response to the Opioid Abuse Crisis Account
General Departmental Management
***Maternal, Infant, and Early Childhood Home Visiting Programs
***Health Resources and Services
***Substance Abuse and Mental Health Services
***Cost-sharing Reductions
***Grants to States for Medicaid
***Children's Health Insurance Fund
***Child Enrollment Contingency Fund
***Pregnancy Assistance Fund
***Health Activities Funds

Subtotal, Health and Human Services

2018
2019

estimate
2020

estimate
15,277 17,447 16,422

4,060 4,846 5,082
..........
1,044 1,434 899

652 766 695
12,753 13,233 13,195

3,093 3,522 3,517
..........
..........
1,613 1,785 1,862

.......... 6
314 315 227

26 32 32
..........
..........

233 1,791 668
40,841 46,943 44,370

..........

..........
473 552 593

1,587 1,619 487
10,651 10,859 11,161

1,812 2,075 2,102
14,523 15,105 14,343

60 90 68
.......... 38

60 90 106

..........
2,724 2,878 2,834

..........

..........
37 47 76

124 38
..........

202 180 201
1,050 1,075 1,092

..........
4,137 4,218 4,203

..........

..........
465 465 30

..........

..........
45 45 90

..........
44 48 42

..........
208 284 163

..........
228 262 270

..........
40 40

1,030 1,144 595

..........
60,591 67,500 63,617

52 52 63

..........

..........

..........
754 882 855

1,193 1,193 1,193
..........
..........

19 33 4
48 7

472 476 610
261 261 254

..........
500

..........
366 383 393

2,821 2,852 2,715
3,258 4,167 4,922

.......... 81 1,456
389,157 418,681 418,151

17,282 18,434 16,882
.......... 200

21 29 9
..........

416,152 447,679 447,444

308

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Labor:
Occupational and mine safety

Treasury:
Payment Where Small Business Health Insurance Tax Credit Exceeds
***Refundable Premium Tax Credit

Subtotal, Treasury
Total, 550

600 INCOME SECURITY
Agriculture:

***Funds for strengthening markets, income, and supply (section 32)
***Rural Housing Assistance Grants
***Mutual and Self-help Housing Grants
***SNAP (formerly Food Stamps)
***Commodity Assistance Program
***Supplemental feeding programs (WIC and CSFP)
***Child Nutrition Programs

Subtotal, Agriculture
Health and Human Services:

Program administration
Children's Research and Technical Assistance
Payments to States from receipts for child support
***Family support payments to States
***Low income home energy assistance
***Refugee and entrant assistance
***Payments to States for Child Care/Develop Block Grants
***Contingency Fund
***Payments to States for Foster Care and Adoption Assistance
***Child Care Entitlement to States
***Temporary Assistance for Needy Families

Subtotal, Health and Human Services
Homeland Security:

Federal Assistance, FEMA
***Emergency Food and Shelter

Subtotal, Homeland Security
Housing and Urban Development:

Section 8 reserve preservation account
Choice Neighborhoods Initiative
Youthbuild program
Rural Housing and Economic Development
***Public Housing Operating Fund
***Subsidized housing programs
***Drug Elimination Grants for Low-income Housing
***Revitalization of Severely Distressed Public Housing (HOPE VI)
***Native Hawaiian Housing Block Grant
***Tenant Based Rental Assistance
***Public Housing Capital Fund
***Prevention of Resident Displacement
***Preserving existing housing investment
***Native American Housing Block Grant
***Housing Certificate Fund
***Family Self-Sufficiency
***Rental Assistance Demonstration
***Low-rent Public Housing_loans and Other Expenses
***Emergency shelter grants program
***Transitional housing program
***Homeless Assistance Grants
***Shelter plus care
***Home Investment Partnership Program
***Innovative homeless initiatives demonstration program
***Housing Opportunities for Persons with AIDS
***Permanent Supportive Housing
***Congregate services
***Section 8 moderate rehabilitation, single room occupancy
***HOPE grants
***Housing for Persons with Disabilities
***Project-based Rental Assistance
***Housing for the Elderly

Subtotal, Housing and Urban Development
Labor:

State Unemployment Insurance and Employment Service Operations
Grants for unemployment services administration (Federal funds)
Unemployment trust fund (administrative expenses)
***Special Benefits for Disabled Coal Miners

Subtotal, Labor
Social Security Administration (On-budget):

Supplemental Security Income Program
***Supplemental Security Income Program

Subtotal, Social Security Administration (On-budget)
Treasury:

***Grants to States for Low-Income Housing Projects
***Payment Where Recovery Rebate Exceeds Liability for Tax

Subtotal, Treasury
Total, 600

650 SOCIAL SECURITY
Social Security Administration (Off-budget):

Disability Insurance trust fund
***Disability Insurance trust fund

Total, 650
700 VETERANS BENEFITS AND SERVICES

Veterans Affairs:

2018
2019

estimate
2020

estimate

120 122 111

..........
4,793 6,009 5,202
4,793 6,009 5,202

421,117 453,862 452,820

655 808 66
..........
..........
7,485 7,347 6,978

341 337 202
5,432 5,384 4,863

22,803 23,854 24,837
36,716 37,730 36,946

..........

..........

..........
4,137 4,235 4,356
3,425 3,692 1,396

648 515 496
3,526 4,792 5,001

666 597 63
8,581 7,874 8,433
2,358 2,819 3,562

16,414 16,533 15,140
39,755 41,057 38,447

42 109 120
71 16

113 125 120

..........
58 162 134

..........
1 1

4,382 4,336 3,221
..........
..........

18 30
2 3 3

21,384 22,318 22,354
1,896 2,307 2,322

..........

..........
637 615 590

-4 70 60
71 74 75

.......... 100

..........

..........

..........
1,088 1,268 1,334

..........
944 1,031 1,097

..........
352 361 380

.......... 5

..........

..........

..........

..........
285 245 345

..........
31,114 32,826 32,015

..........

..........
2,951 2,431 2,602

..........
2,951 2,431 2,602

..........

..........

..........

..........

..........

..........
110,649 114,169 110,130

..........
18 14 24
18 14 24

309

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

VA State supervision of schools
Grants for the construction of State veterans cemeteries
VA State administration of UI Benefits
VA educational facilities
***Medical Community Care
***Medical Services
***Medical Facilities
***Grants for construction of State extended care facilities
***VA veterans re-use housing

Total, 700
750 ADMINISTRATION OF JUSTICE

Health and Human Services:
Violent crime reduction programs

Homeland Security:
Payments to the Government of Puerto Rico
State and Local Programs

Subtotal, Homeland Security
Housing and Urban Development:

Fair Housing Activities
Justice:

Assets Forfeiture Fund
High Intensity Drug Trafficking Areas Program
BATF&E
Prisons
Weed and Seed Program Fund
Justice assistance
State and Local Law Enforcement Assistance
Juvenile Justice Programs
Community Oriented Policing Services
Violence against Women Prevention and Prosecution Programs
Crime Victims Fund
Violent crime reduction programs, State and local law enforcement

Subtotal, Justice
Other Independent Agencies:

High Intensity Drug Trafficking Areas Program
Equal Employment Opportunity Commission
Salaries and Expenses
Ounce of prevention council
Payment to DC Court Services and Offender Supervisory Agency

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Treasury Forfeiture Fund
Total, 750

800 GENERAL GOVERNMENT
Agriculture:

Payments to States, northern spotted owl guarantee
Forest Service: shared revenues

Subtotal, Agriculture
Energy:

Payments to States under Federal Power Act
Health and Human Services:

Disabled Voter Services
Homeland Security:

Customs: Miscellaneous shared revenues
Subtotal, Homeland Security

Interior:
Miscellaneous shared revenues
Payments to States in Lieu of Coal Fee Receipts
Payments to Papago trust and cooperative fund
Salaries and Expenses
Payments to States from receipts under Mineral Leasing Act
National Petroleum Reserve, Alaska
Geothermal Lease Revenues, Payment to Counties
Assistance to Territories
Trust Territory of the Pacific Islands
Payments to the United States territories, fiscal assistance
Payments in Lieu of Taxes

Subtotal, Interior
Labor:

Workers Compensation Programs
Other Defense--Civil:

Corps of Engineers: shared revenues
Office of Personnel Management:

Intergovernmental personnel assistance
Other Independent Agencies:

Commission on National and Community Service
Federal payments to the District of Columbia
Election Reform Programs
Election Data Collection Grants

Subtotal, Other Independent Agencies (On-budget)
Treasury:

Antirecession financial assistance fund
General revenue sharing trust fund
Temporary State Fiscal Assistance Fund
Internal Revenue Collections for Puerto Rico
Taxpayer Services
Build America Bond Payments, Recovery Act

Subtotal, Treasury
Total, 800

920 ALLOWANCES

2018
2019

estimate
2020

estimate
..........

46 47 94
..........
..........
1,312 1,428 1,514

600 640 640
..........

103 177 333
..........
2,061 2,292 2,581

..........

..........

..........

..........

62 64 64

370 365 414
.......... 64
..........
..........
..........

59 9 4
618 1,049 918
244 384 248
149 76 174
431 479 466

1,844 4,462 4,390
..........
3,715 6,824 6,678

231 310 168
44 42 40

4 9 5
..........
..........

279 361 213

139 54 78
4,195 7,303 7,033

..........
282 88 77
282 88 77

5 5 5

..........

..........

..........

20 21 10
112 155 171

..........

..........
1,525 3,385 3,035

25 19 20
4 4

72 117 104
..........

331 302 302
553 500 465

2,642 4,503 4,107

..........

..........

..........

..........
350 337 335
380

..........
730 337 335

..........

..........

..........
446 413 423

..........

..........
446 413 423

4,105 5,346 4,947

310

Table 12.3 - TOTAL OUTLAYS FOR GRANTS TO STATE AND LOCAL GOVERNMENTS BY FUNCTION, AGENCY, AND PROGRAM: 1940 - 2020
(in millions of dollars)

Allowances:
Infrastructure Initiative

Total, 920
Total, outlays for grants

*** All grants that are also payments for individuals are identified by a triple asterisk
(***).

* $500 thousand or less.
All data in this table are Federal funds, unless noted as being Trust funds (TF).

2018
2019

estimate
2020

estimate

.......... 4,750

.......... 4,750
696,507 749,554 750,722

311

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

1936 1937 1938 1939 1940 1941 1942 1943 1944 1945 1946

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts 265 387 503 550 688 896 1,130 1,292 1,310 1,238
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903) 2 15 27 42 56 71 87 103 124 148
Other

Total intragovernmental receipts 2 15 27 42 56 71 87 103 124 148
Other cash income

Total cash income 267 402 530 592 744 967 1,218 1,395 1,434 1,386
Cash outgo:

Benefit payments (1) * 5 14 16 64 110 149 185 240 321
Payments to the railroad retirement account
Interest payments
Administrative expenses 12 27 27 27 33 27 37
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo * 5 14 28 91 137 177 217 267 358
Surplus or deficit (-) 267 397 516 564 653 830 1,041 1,178 1,167 1,028
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year 267 664 1,180 1,745 2,398 3,227 4,268 5,446 6,613 7,641
Invested balance 267 662 1,177 1,738 2,381 3,202 4,237 5,409 6,546 7,549
Uninvested balance * 2 3 7 17 26 31 38 67 93

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

312

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

1936 1937 1938 1939 1940 1941 1942 1943 1944 1945 1946

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

313

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957

1,459 1,616 1,690 2,106 3,120 3,594 4,097 4,589 5,081 6,425 6,457

.......... 1 6 18 83
163 191 230 257 287 334 387 439 438 487 555

* 1 3 4 4 4 12 10 7 5
164 191 233 260 291 337 387 452 454 513 644

.......... * * * * * *
1,623 1,807 1,924 2,367 3,411 3,932 4,483 5,040 5,535 6,938 7,101

426 512 607 727 1,498 1,982 2,627 3,276 4,333 5,361 6,515
..........
..........

41 47 53 57 70 85 89 89 103 124 150
..........
.......... -*

466 559 661 784 1,569 2,067 2,717 3,364 4,436 5,485 6,665
1,157 1,248 1,263 1,583 1,843 1,864 1,766 1,677 1,098 1,452 436

..........

..........
8,798 10,047 11,310 12,893 14,736 16,600 18,366 20,040 21,141 22,593 23,029
8,742 9,937 11,231 12,645 14,323 16,273 17,818 19,337 20,580 22,041 22,263

56 110 79 248 413 327 549 703 560 552 766

.......... 332

.......... 5

.......... 1

..........

.......... 6

..........

.......... 339

..........

..........

.......... 1

..........

..........

..........

.......... 1

.......... 337

..........

..........

.......... 337

.......... 325

.......... 12

314

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

1947 1948 1949 1950 1951 1952 1953 1954 1955 1956 1957

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

..........

315

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

7,138 7,418 9,671 11,104 11,267 13,117 15,242 15,567 17,556 22,197 22,265

130 147 171 189 203 224 260 263 310 370 397
555 543 516 530 539 512 539 583 588 725 896

2 * 1 1 2 2 3 3 7 79 78
687 690 688 720 744 738 801 849 905 1,174 1,371

* * * * * * * * * * 4
7,825 8,109 10,360 11,824 12,011 13,856 16,043 16,417 18,461 23,371 23,641

7,875 9,049 10,270 11,185 12,658 13,845 14,579 15,226 18,071 18,886 20,737
.......... 124 600 332 361 423 403 436 444 508 438
..........

166 206 203 236 252 263 303 300 254 334 449
..........

-* -3 -3 -22 9 1 -1 3 1 1 *
8,041 9,377 11,069 11,730 13,279 14,531 15,284 15,965 18,770 19,729 21,624
-216 -1,268 -710 94 -1,268 -675 760 452 -309 3,642 2,017

..........

..........
22,813 21,545 20,835 20,929 19,662 18,987 19,746 20,198 19,889 23,531 25,548
21,765 20,478 19,756 19,553 18,456 17,633 18,325 18,783 17,925 21,780 23,250

1,048 1,066 1,079 1,376 1,206 1,354 1,421 1,415 1,964 1,751 2,298

911 878 970 1,005 1,004 1,058 1,124 1,156 1,530 2,204 2,651

15 17 17 17 18 18 19 19 27 45 48
16 33 47 61 70 70 68 65 54 67 83

.......... 27 16 16
31 51 91 78 88 88 87 85 81 128 147

.......... * * * 2
942 928 1,061 1,083 1,092 1,145 1,211 1,241 1,611 2,332 2,800

168 339 528 704 1,011 1,171 1,251 1,392 1,721 1,861 2,088
.......... 5 11 20 19 24 25 31 20

12 21 32 36 66 69 70 82 184 99 112
..........
..........

-* -* * -1 * * -2 * 2 7 15
180 360 560 745 1,089 1,259 1,339 1,498 1,931 1,997 2,237
762 568 501 338 3 -114 -128 -258 -321 335 564

..........

..........
1,099 1,667 2,168 2,505 2,509 2,394 2,266 2,009 1,688 2,024 2,587
1,055 1,607 2,101 2,386 2,407 2,278 2,141 1,878 1,465 1,835 2,351

45 60 66 119 102 116 125 131 224 189 236

316

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

1958 1959 1960 1961 1962 1963 1964 1965 1966 1967 1968

.......... 893 2,645 3,493

.......... 16 60 65

.......... 6 46 61

..........

..........

.......... 338 284

.......... 22 444 410

..........

.......... * *

.......... * *

.......... 915 3,089 3,902

.......... 2,508 3,736

.......... 64 89 79

..........

..........

..........

..........

.......... 64 2,597 3,815

.......... 851 492 87

..........

..........

..........

.......... 851 1,343 1,431

.......... 786 1,298 1,370

.......... 65 45 60

..........

..........

.......... 14 21

.......... 623 634

.......... 637 655

.......... 647 698

..........

..........

.......... 647 698

.......... * *

.......... 1,284 1,353

.......... 664 1,390

.......... 134 143

..........

..........

.......... 798 1,532

.......... 486 -179

..........

..........

.......... 486 307

.......... 479 281

.......... 7 25

317

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977 1978

25,484 29,396 31,354 35,132 40,703 47,778 55,207 58,703 15,886 68,032 73,141

469 559 561 579 615 677 810 852 220 863 906
1,009 1,346 1,617 1,718 1,846 2,039 2,292 2,344 80 2,279 2,151

382 442 449 488 475 442 447 425 614 613
1,859 2,347 2,627 2,785 2,936 3,157 3,549 3,621 300 3,756 3,670

4 3 1 * * * * 3 * 8 *
27,348 31,746 33,982 37,916 43,639 50,935 58,756 62,327 16,186 71,795 76,811

23,732 26,267 31,101 34,541 42,170 47,849 54,839 62,140 16,876 71,271 78,524
491 579 613 724 783 909 982 1,212 1,208 1,589

..........
465 474 552 582 667 723 848 935 234 993 1,086

..........
2 1 2 1 3 2 8 9 1 7 6

24,690 27,320 32,268 35,848 43,623 49,483 56,676 64,296 17,110 73,479 81,205
2,657 4,426 1,714 2,068 16 1,452 2,080 -1,969 -924 -1,683 -4,394

..........

..........
28,205 32,631 34,345 36,413 36,429 37,881 39,961 37,992 37,068 35,384 30,990
26,235 30,121 31,375 33,203 35,501 37,717 39,892 37,968 37,055 35,410 30,967

1,971 2,510 2,970 3,211 928 164 69 25 13 -25 23

3,469 4,063 4,490 4,775 5,381 6,147 7,250 7,686 2,130 8,786 12,250

63 78 79 78 80 87 106 111 29 114 154
140 221 324 388 434 482 512 468 13 372 251

32 16 16 50 51 52 52 90 103 128
235 315 419 516 565 621 670 669 42 589 533

1 1 1 * * * * * *
3,705 4,380 4,910 5,291 5,946 6,768 7,920 8,355 2,172 9,374 12,784

2,443 2,778 3,381 4,046 5,162 6,159 7,630 9,222 2,555 11,135 12,214
21 10 13 24 20 22 29 26 -* 30

134 149 190 212 247 154 253 266 71 378 327
..........
..........

15 16 21 28 39 49 71 92 27 77 84
2,613 2,954 3,606 4,309 5,467 6,384 7,982 9,606 2,653 11,590 12,655
1,092 1,426 1,305 982 479 384 -62 -1,251 -481 -2,216 128

..........

..........
3,679 5,105 6,410 7,392 7,871 8,255 8,192 6,941 6,460 4,245 4,373
3,492 4,835 6,078 7,012 7,803 8,195 8,158 6,931 6,453 4,242 4,352

187 270 332 380 68 60 35 10 7 3 21

318

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

1969 1970 1971 1972 1973 1974 1975 1976 TQ 1977 1978

4,398 4,755 4,874 5,205 7,603 10,551 11,252 11,987 3,457 13,474 16,668

79 91 87 85 121 147 166 175 45 175 206
96 139 183 190 198 408 614 716 12 771 797

..........

..........
771 628 874 551 429 499 529 658 944 860
946 859 1,144 826 748 1,054 1,309 1,549 57 1,890 1,863

.......... 4 6 8 2 11 12
* * * * * * 1 * * *
* * * * * 4 7 8 2 11 12

5,344 5,614 6,018 6,031 8,352 11,610 12,568 13,544 3,516 15,374 18,543

4,654 4,804 5,442 6,108 6,648 7,806 10,353 12,267 3,314 14,906 17,415
104 149 149 166 193 258 256 308 88 295 442

..........

..........

..........

.......... * 1 1 1 1 2 4 1 7 4
4,758 4,953 5,592 6,276 6,842 8,065 10,612 12,579 3,404 15,207 17,862

586 661 426 -244 1,510 3,545 1,956 966 112 167 681
..........
..........
..........
2,017 2,677 3,103 2,859 4,369 7,914 9,870 10,836 10,948 11,115 11,796
2,001 2,653 3,030 2,884 4,222 7,864 9,761 10,942 11,009 10,974 11,757

15 24 73 -25 146 49 109 -106 -62 141 39

..........

..........

23 12 17 29 45 76 106 104 4 137 229
984 928 1,245 1,365 1,430 2,029 2,330 2,939 878 5,053 6,386

1,008 940 1,263 1,394 1,476 2,105 2,435 3,043 882 5,190 6,614

903 936 1,253 1,340 1,427 1,579 1,750 1,769 492 1,987 2,186
..........
.......... 125 151 168 46 206 245

903 936 1,253 1,340 1,427 1,704 1,901 1,937 539 2,193 2,431
* * * * * * * * *

1,911 1,876 2,516 2,734 2,902 3,809 4,336 4,980 1,421 7,383 9,045

1,645 1,979 2,035 2,255 2,391 2,874 3,765 4,671 1,269 5,865 6,852
195 217 248 289 246 409 404 528 132 475 494

..........

.......... * * * * * 1 * 2 4
1,840 2,196 2,283 2,544 2,637 3,283 4,170 5,200 1,401 6,342 7,350

71 -321 233 191 265 526 166 -220 20 1,041 1,696
..........
..........

378 57 290 481 746 1,272 1,438 1,219 1,239 2,279 3,975
358 13 257 478 700 1,231 1,378 1,230 1,244 2,232 4,021

20 44 33 3 46 41 60 -12 -5 47 -45

319

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989

83,410 96,581 117,757 122,840 128,972 150,312 169,822 182,518 194,541 220,337 240,595

948 1,027 1,259 1,406 1,534 1,852 2,288 2,608 3,011 4,000 4,432
1,920 1,886 2,015 1,707 1,396 2,752 3,537 3,698 4,495 6,758 10,649

615 557 540 675 18,683 8,400 6,639 7,544 5,447 5,501 5,819
3,483 3,470 3,814 3,788 21,613 13,004 12,465 13,850 12,953 16,259 20,900

* * * * * * * * 31 * *
86,893 100,051 121,572 126,629 150,586 163,315 182,287 196,368 207,525 236,596 261,495

87,592 100,615 119,413 134,655 148,312 155,846 165,422 174,364 182,055 192,541 204,648
1,448 1,442 1,585 1,793 2,251 2,404 2,310 2,585 2,557 2,790 2,845

.......... 1,544 2,565 2,293 1,013 625 836 989
1,077 1,160 1,302 1,475 1,552 1,585 1,588 1,610 1,542 1,730 1,658

..........
12 10 4 6 330 6 * -*

90,129 103,227 122,304 137,929 153,989 162,406 171,614 179,572 186,780 197,897 210,141
-3,236 -3,176 -733 -11,300 -3,403 909 10,673 16,797 20,745 38,700 51,354
.......... 17,519 -4,364 -13,155
..........

27,754 24,578 23,845 12,545 26,661 27,570 33,879 37,521 58,266 96,966 148,320
27,328 23,577 23,255 11,932 25,503 27,224 30,971 36,948 58,356 97,137 148,565

426 1,000 590 614 1,158 346 2,908 573 -89 -171 -245

14,584 16,628 12,418 20,626 18,348 15,763 16,348 17,711 18,861 21,154 23,071

166 177 171 240 244 192 221 249 289 382 426
305 454 273 363 449 558 580 631 795 657 745
142 129 130 168 2,866 1,299 912 1,586 167 266 335
612 760 574 772 3,559 2,049 1,714 2,466 1,251 1,306 1,506

* * * * * * * * 3 *
15,196 17,388 12,992 21,398 21,907 17,812 18,062 20,177 20,115 22,460 24,577

13,428 14,899 16,853 17,399 17,588 17,735 18,654 19,526 20,421 21,395 22,516
30 29 26 28 22 43 68 57 61 88

402 334 402 572 659 585 603 600 738 803 747
.......... 13 77 69 45 60 80 95
..........

84 99 -4 37 4 40 3 4 15 21 40
13,944 15,332 17,280 18,035 18,291 18,459 19,372 20,243 21,290 22,360 23,487

1,252 2,057 -4,288 3,363 3,615 -647 -1,310 -66 -1,175 100 1,090
.......... -5,081 2,540 2,541
..........
5,625 7,682 3,394 6,757 5,291 4,644 5,874 8,349 7,174 7,273 8,364
5,583 7,674 3,392 6,753 5,288 4,656 5,704 8,335 7,193 7,345 8,428

43 7 2 4 2 -12 170 14 -19 -72 -65

320

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989

19,874 23,217 30,340 34,301 35,641 40,262 44,871 51,335 55,992 59,859 65,396

228 249 332 397 1,054 1,306 1,449 1,604 1,700 1,884 2,007
883 1,061 1,325 1,873 1,656 1,686 2,016 2,809 3,994 5,169 6,603

.......... 1,028 1,337 1,207 383

..........
907 871 834 1,015 4,541 1,106 1,348 254 999 1,045 1,070

2,018 2,182 2,490 3,285 8,279 5,435 6,020 5,049 6,693 8,098 9,679

17 17 21 25 26 35 38 40 40 42 42
1 * * * 3 * * * 9 *

17 17 21 25 29 35 38 40 49 42 42
21,910 25,415 32,851 37,611 43,949 45,732 50,928 56,424 62,735 67,999 75,117

19,898 23,793 28,909 34,344 38,102 41,461 47,710 48,867 49,804 51,862 57,317
443 486 333 510 519 632 813 667 827 707 805

.......... 27 187 13

..........

..........
1 8 7 10 -97 15 131 151 172 160 116

20,343 24,288 29,248 34,864 38,551 42,295 48,667 49,685 50,803 52,730 58,238
1,567 1,127 3,603 2,747 5,398 3,437 2,261 6,739 11,932 15,270 16,880

.......... -12,437 1,824 10,613

..........

..........
13,363 14,490 18,093 20,840 13,800 17,237 21,322 38,674 50,606 65,876 82,755
13,164 14,656 18,191 20,800 13,514 16,982 21,176 38,340 50,779 66,078 82,689

199 -166 -99 40 286 255 146 334 -173 -202 66

.......... 527

..........

363 416 384 473 680 807 1,154 1,228 1,019 828 1,025
6,841 6,932 8,747 13,323 14,238 16,811 17,898 18,076 20,299 25,418 30,712
7,204 7,347 9,132 13,796 14,918 17,618 19,052 19,304 21,318 26,246 31,737

2,373 2,637 2,987 3,460 3,834 4,463 5,042 5,200 5,897 7,963 10,603
..........

263 291 332 371 393 444 482 500 582 793 945
2,636 2,928 3,319 3,831 4,227 4,907 5,524 5,699 6,480 8,756 11,548

* * * * 1 * -* * * *
9,840 10,275 12,451 17,627 19,147 22,526 24,576 25,004 27,797 35,002 43,812

8,259 10,144 12,345 14,806 17,487 19,475 21,808 25,166 29,932 33,677 36,854
544 594 889 746 823 899 923 1,051 900 1,265 1,450

..........
1 8 7 7 6 5 4 13

8,805 10,746 13,240 15,559 18,317 20,374 22,730 26,217 30,837 34,947 38,316
1,035 -471 -789 2,068 830 2,151 1,846 -1,214 -3,039 55 5,495

..........

..........
5,010 4,539 3,750 5,818 6,648 8,799 10,645 9,431 6,392 6,447 11,942
4,974 4,558 3,821 5,874 6,958 9,117 10,736 9,424 6,166 6,326 11,928

36 -19 -72 -56 -310 -318 -91 7 226 121 15

321

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

255,031 265,502 273,136 281,735 302,607 284,091 311,869 336,729 358,784 383,559 411,677

5,038 5,242 5,508 5,796 5,787 5,434 5,326 5,582 6,086 6,374 6,542
15,125 19,164 22,557 25,822 28,505 31,417 34,026 37,688 42,197 46,847 53,531

4,405 5,838 5,949 5,967 5,371 5,137 5,763 6,477 8,610 10,188 12,491
24,568 30,244 34,015 37,585 39,663 41,988 45,115 49,747 56,893 63,409 72,564

* * * 5 7 6 9 9 10 9 18
279,599 295,747 307,152 319,325 342,278 326,085 356,993 386,485 415,687 446,977 484,259

218,957 236,120 251,317 264,582 276,291 288,617 299,985 312,880 324,274 332,383 347,894
2,969 3,375 3,148 3,353 3,420 4,052 3,554 3,688 3,662 3,681 3,538

982 418 -*
1,566 1,747 1,824 2,026 1,876 1,805 1,793 2,001 1,833 1,851 1,995

.......... 2,114 129
* * *

224,475 243,774 256,290 269,960 281,586 294,474 305,461 318,569 329,769 337,915 353,427
55,125 51,972 50,862 49,364 60,691 31,611 51,532 67,916 85,918 109,062 130,832
..........
..........

203,445 255,417 306,280 355,644 416,335 447,946 499,479 567,395 653,314 762,376 893,208
203,717 255,557 306,524 355,510 413,425 447,947 499,403 567,445 653,282 762,226 893,519

-271 -140 -244 134 2,911 -1 75 -49 32 150 -311

26,625 28,382 29,289 30,199 32,419 66,988 55,623 55,261 57,015 60,909 68,907

529 562 593 620 622 998 952 901 966 1,011 1,095
866 1,058 1,080 966 698 1,888 2,481 3,526 4,433 5,224 6,265
302 133 217 279 307 338 370 403 530 636 761

1,697 1,753 1,890 1,865 1,627 3,224 3,803 4,830 5,929 6,871 8,121
* * * 2 4 3 8 9 9 11 34

28,322 30,135 31,179 32,065 34,049 70,215 59,434 60,100 62,953 67,791 77,062

24,306 26,871 30,360 33,588 36,823 40,201 43,231 45,367 47,680 50,424 54,210
80 82 58 83 106 68 2 59 157 135 159

707 785 843 932 1,018 1,064 1,074 1,211 1,565 1,520 1,611
100 45

.......... 775 203
38 34 34 38 37 47 48 64 57 63 66

25,230 28,592 31,295 34,641 37,984 41,380 44,558 46,701 49,459 52,142 56,046
3,091 1,543 -116 -2,576 -3,935 28,835 14,876 13,399 13,494 15,649 21,016

..........

..........
11,455 12,998 12,881 10,305 6,371 35,206 50,083 63,483 76,979 92,628 113,644
11,505 13,105 12,918 10,237 6,100 35,225 50,100 63,562 76,996 92,666 113,707

-50 -107 -36 69 271 -19 -17 -79 -17 -37 -64

322

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000

68,556 72,842 79,108 81,224 90,062 96,024 104,997 110,710 119,863 132,268 135,529

2,153 2,205 2,324 2,375 2,440 2,449 2,382 2,465 2,499 2,576 2,630
7,943 8,992 10,054 10,581 10,593 10,871 10,389 9,757 9,154 9,286 10,470

..........

.......... 1,639 3,913 4,069 3,558 5,067 6,552 8,787
798 631 706 495 608 591 554 691 197 861 725

10,894 11,828 13,084 13,450 15,280 17,824 17,394 16,471 16,917 19,275 22,612

113 367 484 622 852 998 1,107 1,279 1,320 1,401 1,392
* * * 1 1 1 1 89 104 71 148

113 367 485 623 853 999 1,108 1,368 1,424 1,472 1,540
79,563 85,038 92,677 95,297 106,195 114,847 123,499 128,549 138,204 153,015 159,681

65,722 68,486 80,584 90,535 101,350 113,402 123,908 136,010 135,299 129,286 127,698
774 937 1,187 866 1,235 1,300 1,228 1,203 1,204 1,296 1,262

..........

.......... 1,100 2,366

..........
190 218 200 203 185 181 181 671 795 918 1,070

66,687 70,742 81,971 91,604 102,770 114,883 127,683 137,884 137,298 131,500 130,030
12,876 14,296 10,706 3,693 3,425 -36 -4,184 -9,335 906 21,515 29,651
..........
.......... 1 -2
.......... 1,805

95,631 109,927 120,633 126,131 129,555 129,520 125,337 116,002 116,908 138,421 168,072
96,249 109,327 120,647 126,078 128,716 129,864 125,805 116,621 118,236 153,767 168,859

-617 600 -13 52 840 -344 -467 -619 -1,328 -15,346 -787

-527
..........

1,427 1,627 1,716 1,888 2,116 1,935 1,388 2,192 2,606 2,926 3,160
33,210 34,730 38,684 44,227 38,355 36,988 61,702 59,471 59,919 62,185 65,561
34,637 36,358 40,400 46,114 40,471 38,923 63,090 61,663 62,525 65,111 68,721

10,499 10,741 11,564 13,255 15,212 17,126 16,858 16,984 17,153 17,722 17,961
..........

995 1,066 1,184 1,428 1,683 2,117 2,073 2,158 2,274 2,438 2,554
11,494 11,807 12,748 14,683 16,895 19,243 18,931 19,142 19,427 20,160 20,515

3 1 1 1 2 3 4 1 3 7 4
45,607 48,166 53,149 60,799 57,367 58,169 82,025 80,806 81,955 85,278 89,240

41,450 45,456 48,595 52,398 57,997 63,482 67,167 71,115 74,808 78,972 87,169
1,524 1,507 1,658 1,845 1,718 1,722 1,770 1,420 1,431 1,510 1,780

..........
47 58 32 11 10 9 9 18 33 36 43

43,022 47,021 50,285 54,254 59,724 65,213 68,946 72,553 76,272 80,518 88,992
2,585 1,145 2,863 6,545 -2,357 -7,044 13,079 8,253 5,683 4,760 248

..........

.......... -1,805
14,527 15,672 18,535 23,276 20,919 13,874 26,953 35,206 40,889 45,649 45,896
14,286 16,241 18,534 23,268 21,489 13,513 27,175 34,464 39,502 26,529 45,075

241 -569 2 8 -570 361 -222 742 1,387 19,120 821

323

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

434,057 440,541 447,806 457,120 493,646 520,069 542,901 562,519 559,067 539,996 483,683

6,761 7,591 8,207 9,686 9,352 9,937 10,514 11,231 12,161 12,765 12,908
61,239 68,105 73,980 76,441 81,708 87,316 95,069 102,720 107,227 108,601 107,413
11,790 13,025 12,352 13,288 15,347 20,288 17,846 16,433 18,977 21,091 88,626
79,790 88,721 94,539 99,415 106,407 117,541 123,429 130,384 138,365 142,457 208,947

24 16 16 12 16 12 10 20 16 17 20
513,871 529,278 542,361 556,547 600,069 637,622 666,340 692,923 697,448 682,470 692,650

367,702 383,970 396,597 411,157 430,375 454,265 479,742 502,990 544,598 572,528 591,490
3,273 3,493 3,580 3,628 3,579 3,458 3,575 3,632 3,690 3,930 4,110

..........
2,093 2,118 2,519 2,517 2,874 2,987 2,992 3,295 3,373 3,467 3,657

.......... 350 113
-25 2 3 2 3 3 3 3 3 2

373,043 389,581 402,698 417,305 436,830 461,063 486,312 509,920 551,664 579,928 599,372
140,828 139,697 139,663 139,242 163,239 176,559 180,028 183,003 145,784 102,542 93,278

..........

.......... -5,042 -102
1,034,036 1,173,733 1,313,395 1,452,637 1,615,876 1,792,435 1,967,421 2,150,424 2,296,208 2,398,648 2,491,926
1,034,114 1,173,759 1,313,427 1,452,637 1,616,159 1,793,129 1,968,262 2,150,651 2,296,316 2,399,111 2,492,531

-78 -26 -32 -283 -694 -841 -227 -108 -463 -605

73,462 74,780 76,036 77,625 83,830 88,313 92,188 95,527 94,942 91,691 82,105

1,149 1,287 1,395 1,645 1,589 1,688 1,785 1,914 2,065 2,171 2,191
7,572 8,715 9,565 9,787 10,128 10,406 10,934 10,998 10,727 9,901 8,568

738 942 925 1,054 1,170 1,768 1,479 1,380 1,847 1,752 13,367
9,459 10,944 11,885 12,486 12,887 13,862 14,198 14,292 14,639 13,824 24,126

59 66 64 74 47 38 60 83 71 76 77
82,980 85,790 87,985 90,185 96,764 102,213 106,446 109,902 109,652 105,591 106,308

58,159 64,202 69,789 76,212 83,765 90,698 96,988 104,228 114,951 122,931 128,005
10 154 167 215 338 388 445 418 448 462 465

1,764 2,008 1,968 2,072 2,316 2,409 2,343 2,493 2,581 2,923 3,009
..........

836 3
62 68 58 51 49 77 74 101 134 107 89

60,831 66,432 71,982 78,550 86,468 93,572 99,850 107,240 118,114 126,423 131,571
22,149 19,358 16,003 11,635 10,296 8,641 6,596 2,662 -8,462 -20,832 -25,263
..........
.......... 5,042 105

135,793 155,151 171,153 182,788 193,084 201,725 213,363 216,025 207,563 186,836 161,573
135,842 155,287 170,793 182,799 193,263 202,178 213,830 216,487 207,932 187,222 161,965

-49 -137 360 -11 -179 -453 -467 -462 -369 -386 -392

324

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

149,651 149,049 147,186 150,589 166,068 177,429 184,908 193,980 190,663 180,068 188,490

2,704 2,913 3,049 3,423 3,302 3,404 3,538 3,710 3,935 4,042 4,025
12,338 13,774 14,791 15,074 15,155 15,388 16,141 15,910 15,901 14,604 12,902
..........
4,903 10,946 8,318 8,577 8,765 10,319 10,593 11,733 12,376 13,760 15,143

725 1,201 641 998 977 817 976 836 2,628 1,414 1,952
20,670 28,834 26,799 28,072 28,199 29,928 31,248 32,189 34,840 33,820 34,022

1,440 1,525 1,598 1,799 2,303 2,652 2,836 3,000 2,928 3,503 3,495
454 331 231 354 1,902 2,388 4,889 5,666 5,852 5,250 5,754

1,894 1,856 1,829 2,153 4,205 5,040 7,725 8,666 8,780 8,753 9,249
172,215 179,739 175,814 180,814 198,472 212,397 223,881 234,835 234,283 222,641 231,761

139,082 145,308 150,967 163,765 182,523 183,571 204,536 223,305 239,724 249,943 260,629
1,442 1,484 1,543 1,886 1,769 1,970 1,709 2,093 2,267 2,218 2,575

..........
1,177

..........
1,200 1,221 1,310 1,364 1,411 1,395 1,326 1,444 1,386 1,473 1,624

142,901 148,013 153,820 167,015 185,703 186,936 207,571 226,842 243,377 253,634 264,828
29,314 31,726 21,994 13,799 12,769 25,461 16,310 7,993 -9,094 -30,993 -33,067
..........
.......... -13 11 7 -8,484 -27 22
..........

197,385 229,111 251,091 264,901 277,670 303,138 310,964 318,930 309,836 278,865 245,798
197,137 228,906 251,297 264,901 277,268 302,193 319,377 318,741 309,702 278,221 246,039

247 204 -206 402 945 -8,413 189 134 644 -241

..........

.......... 1,876

3,187 2,916 2,452 1,727 1,364 1,459 1,986 3,151 2,981 2,998 3,231
69,863 78,334 80,910 94,736 115,201 162,602 179,183 180,435 194,268 213,710 225,179
73,050 81,250 83,362 96,463 116,565 164,061 181,169 183,586 197,249 216,708 228,410

19,447 21,173 23,115 25,873 30,394 35,606 38,552 42,496 42,834 45,832 47,277
.......... 809 1,628 1,822 2,150 2,363 2,631
2,861 3,254 3,720 4,468 5,546 9,671 14,234 13,990 16,628 13,609 16,483

22,308 24,427 26,835 30,341 35,940 46,086 54,414 58,308 61,612 61,804 66,391
4 3 -1 1 994 1,114 3,428 3,765 3,965 4,064 4,639

95,362 105,680 110,196 126,805 153,499 211,261 239,011 245,659 262,826 282,576 301,316

97,471 107,013 121,740 131,763 150,903 191,606 230,055 230,997 257,584 268,889 297,333
1,926 1,717 2,245 2,648 2,745 3,208 3,067 3,027 2,926 3,061 3,127

..........
55 95 70 79 79 68 63 61 58 56 52

99,452 108,825 124,055 134,490 153,727 194,882 233,185 234,085 260,568 272,006 300,512
-4,090 -3,145 -13,859 -7,685 -228 16,379 5,826 11,574 2,258 10,570 804
.......... -1 -2 8,484 1 -1
..........

41,805 38,660 24,801 17,115 16,885 33,264 47,574 59,149 61,407 71,977 72,780
41,978 38,804 24,850 17,115 17,202 33,061 39,248 59,090 61,764 70,982 70,446

-174 -145 -49 -317 203 8,326 59 -357 995 2,334

325

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate
2021

estimate
2022

estimate

486,783 575,555 628,792 658,543 665,672 688,048 691,215 767,747 811,481 857,689 905,051

13,331 13,820 13,452 13,684 13,871 14,155 14,716 15,225 15,553 16,032 16,639
105,239 100,113 96,270 93,235 89,069 84,887 81,582 79,808 78,618 77,681 75,192
123,638 50,188 24,755 29,843 31,249 35,428 34,737 35,102 38,007 41,735 45,518
242,208 164,121 134,477 136,762 134,189 134,470 131,035 130,135 132,178 135,448 137,349

23 24 39 11 6 14 6 5 5 5 5
729,014 739,700 763,308 795,316 799,867 822,532 822,256 897,887 943,664 993,142 1,042,405

627,221 663,213 698,235 733,713 762,121 791,092 833,029 888,965 947,642 1,008,945 1,073,588
4,139 3,948 4,257 4,258 4,287 4,316 4,769 4,930 4,928 4,905 5,201

..........
3,370 3,421 3,434 3,506 3,425 3,566 3,679 3,845 3,662 3,661 3,659

..........
2 4 2 -16 -32 75 -187 10 -10

634,732 670,586 705,928 741,461 769,801 799,049 841,290 897,750 956,222 1,017,511 1,082,448
94,282 69,114 57,380 53,855 30,066 23,483 -19,034 137 -12,558 -24,369 -40,043
..........
.......... -2 -1 -2 -1 62 61

2,586,208 2,655,320 2,712,699 2,766,554 2,796,620 2,820,101 2,801,066 2,801,265 2,788,768 2,764,399 2,724,356
2,586,697 2,655,599 2,712,805 2,766,649 2,796,712 2,820,200 2,801,254 2,795,680 2,788,632 2,764,399 2,724,356

-489 -279 -106 -95 -92 -99 -188 5,585 136

82,718 97,719 106,773 111,829 144,508 162,570 163,532 143,367 137,799 145,645 153,688

2,261 2,348 2,285 2,324 3,065 3,344 3,477 2,815 2,641 2,722 2,825
7,154 5,537 3,996 2,733 1,506 1,625 2,227 2,935 3,001 2,913 2,848

16,716 5,662 1,050 1,079 1,211 1,957 1,006 1,221 1,684 1,790 1,900
26,131 13,547 7,331 6,136 5,782 6,926 6,710 6,971 7,326 7,425 7,573

82 87 84 71 66 63 70 70 70 71 71
108,931 111,353 114,188 118,036 150,356 169,559 170,312 150,408 145,195 153,141 161,332

135,126 139,428 141,291 142,846 142,963 142,805 143,537 146,411 148,558 150,956 154,543
512 551 444 419 376 207 174 73 114 101 69

2,896 2,741 2,776 2,881 2,773 2,680 2,744 2,861 2,566 2,598 2,589
..........
..........

98 127 129 160 160 163 159 213 -70
138,632 142,847 144,640 146,306 146,272 145,855 146,614 149,558 151,168 153,655 157,201
-29,701 -31,494 -30,452 -28,270 4,084 23,704 23,698 850 -5,973 -514 4,131

..........

.......... 51 61
131,872 100,378 69,926 41,656 45,740 69,444 93,142 94,043 88,131 87,617 91,748
132,345 100,791 70,113 41,638 45,880 69,669 93,401 93,998 88,129 87,617 91,748

-473 -413 -187 18 -140 -225 -259 45 2

326

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

2012 2013 2014 2015 2016 2017 2018
2019

estimate
2020

estimate
2021

estimate
2022

estimate

201,143 209,270 224,107 234,189 246,812 255,930 260,659 276,253 288,925 306,519 324,743

4,093 4,178 4,052 4,073 4,285 4,416 4,478 4,476 4,496 4,605 4,762
11,297 9,917 8,960 8,624 8,043 7,454 7,354 7,079 6,969 7,244 7,560
..........

18,643 14,310 18,066 20,208 23,022 24,206 24,192 23,882 26,472 29,273 32,131
2,214 862 3,220 1,147 547 2,187 1,706 1,613 1,576 1,603 1,621

36,247 29,267 34,298 34,052 35,897 38,263 37,730 37,050 39,513 42,725 46,074

3,634 3,657 3,537 3,598 3,596 3,881 3,926 4,393 4,473 4,554 4,791
7,720 11,968 9,256 5,374 9,074 6,289 6,575 6,834 6,730 6,792 6,801

11,354 15,625 12,793 8,972 12,670 10,170 10,501 11,227 11,203 11,346 11,592
248,744 254,162 271,198 277,213 295,379 304,363 308,890 324,530 339,641 360,590 382,409

261,237 272,632 270,527 277,756 293,728 295,558 297,418 325,546 331,177 341,944 376,969
2,143 2,596 2,777 3,610 2,920 1,396 3,222 2,809 3,282 3,407 3,383

..........

..........

.......... 25 49 55 50 54 61 61
1,825 1,937 1,796 2,088 2,229 2,354 2,482 3,188 2,361

265,205 277,190 275,149 283,509 298,927 299,362 303,183 331,604 336,820 345,351 380,352
-16,461 -23,028 -3,951 -6,296 -3,548 5,001 5,707 -7,074 2,821 15,239 2,057

..........

.......... 5 -1 -2 2 1

..........
229,337 206,314 202,362 196,064 192,518 197,520 203,227 196,153 198,974 214,213 216,270
228,292 206,010 202,207 195,458 192,209 197,835 202,805 195,595 182,709 214,213 216,270

1,045 304 155 606 309 -315 422 558 16,265

..........
2,808 3,216 3,209 2,991 2,853 4,147 4,095 4,709 2,800 2,800 2,800

2,947 2,518 2,460 2,482 2,020 2,315 2,379 1,040 1,394 2,333 3,841
210,509 227,208 244,352 263,485 296,204 306,541 318,121 333,506 365,619 395,653 422,999
213,456 229,726 246,812 265,967 298,224 308,856 320,500 334,546 367,013 397,986 426,840

48,297 51,679 54,415 56,997 60,630 67,357 77,305 84,634 88,903 94,387 101,600
2,955 3,224 3,564 3,815 4,514 4,936 5,254 5,341 6,041 7,240 8,116

18,124 19,003 19,486 19,277 22,012 23,855 25,253 25,355 26,353 27,769 29,594
69,376 73,906 77,465 80,089 87,156 96,148 107,812 115,330 121,297 129,396 139,310

4,990 5,252 5,036 5,684 5,102 5,019 4,845 4,948 4,933 4,983 5,033
290,630 312,100 332,522 354,731 393,335 414,170 437,252 459,533 496,043 535,165 573,983

288,074 310,634 327,293 354,091 396,390 404,226 404,470 446,559 487,570 530,494 596,186
3,528 3,252 3,552 2,659 3,103 4,131 3,438 3,407 3,225 3,342 3,413

.......... 27 58 62 73 77 83 84
80 98 109 125 117 502 328 429 218

291,682 314,011 331,012 356,937 399,683 408,936 408,319 450,479 491,013 533,836 599,599
-1,052 -1,911 1,510 -2,206 -6,348 5,234 28,933 9,054 5,030 1,329 -25,616
.......... 1 5
..........

71,728 69,818 71,328 69,122 62,774 68,008 96,946 106,000 111,030 112,359 86,743
69,324 67,385 68,391 66,128 63,336 70,589 98,197 104,990 109,728 112,359 86,743

2,404 2,433 2,937 2,994 -562 -2,581 -1,251 1,010 1,302

327

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Old age and survivors insurance fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Interest payments
Administrative expenses
Military service credit adjustment
Beneficiary services and other (1 2)

Total cash outgo
Surplus or deficit (-)
Borrowing or repayment (-) of borrowing from other trust funds
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

Disability insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (952)
Interest (903)
Other

Total intragovernmental receipts
Other cash income

Total cash income
Cash outgo:

Benefit payments (1)
Payments to the railroad retirement account
Administrative expenses
Interest payments
Military service credit adjustment
Beneficiary services and other (1)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Fund balance, end of year
Invested balance
Uninvested balance

2023
estimate

2024
estimate

951,729 1,003,480

17,076 17,532
73,790 71,604
49,472 53,744

140,338 142,880
5 5

1,092,072 1,146,365

1,141,591 1,213,042
5,269 5,329

..........
3,661 3,662

..........

..........
1,150,521 1,222,033

-58,449 -75,668
..........
..........

2,665,907 2,590,239
2,665,907 2,590,239

..........

161,615 170,403

2,900 2,977
2,939 3,150
2,028 2,182
7,867 8,309

72 73
169,554 178,785

159,448 165,357
45 26

2,578 2,573
..........
..........
..........

162,071 167,956
7,483 10,829

..........

..........
99,231 110,060
99,231 110,060
..........

328

Table 13.1 - CASH INCOME, OUTGO, AND BALANCES OF THE SOCIAL SECURITY AND MEDICARE TRUST FUNDS: 1936 - 2024
(in millions of dollars)

Hospital insurance trust fund:
Cash income:

Social insurance and retirement receipts
Intragovernmental receipts:

Employer share, employee retirement (951) (3)
Interest (902)
Interest from OASI
Federal Payment (OASDI taxes)
Other

Total intragovernmental receipts
Other (mainly proprietary) receipts:

Premium income
Other (4)

Total other (mainly proprietary) receipts
Total cash income

Cash outgo:
Benefit payments (5)
Administrative expenses
Interest on normalized transfers
Military service credit adjustment
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Lending (-) or repayment of loans to OASI fund
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

Supplementary medical insurance trust fund:
Cash income:

Individual income taxes (6)
Excise Taxes
Intragovernmental receipts:

Interest (902) (6)
Federal contributions and other

Total intragovernmental receipts
Premium income:

From aged participants
For prescription drugs
From States and other participants

Total premium income
Other (4)

Total cash income
Cash outgo:

Benefit payments (5)
Administrative expenses (6)
Payments to the Patient-Centered Outcomes Research Trust Fund
Other (5)

Total cash outgo
Surplus or deficit (-)
Adjustment to balances
Transfer of CHI balances
Fund balance, end of year
Invested balance
Uninvested balance

(1) For years after 2020, outlays for "Beneficiary Services and other" are
included in the "Benefit Payments" line

(4) For years after 1986, SMI receipts for kidney dialysis. For years after
2004, includes Medicare refunds, which were shown as offsets to cash
outgo in years prior to 2005.
(5) For years after 2020, outlays in the "Other" line are included in the
"Benefit Payments" line
(6)For 1989 and 1990, includes transactions and balances of the HI and
SMI Catastrophic Insurance trust funds, which began in 1989 and were
abolished in 1990.
* $500 thousand or less.

Note: Offsetting collections from Federal sources that are credited to the
Old Age and Survivors insurance (OASI) account and to the
Supplementary Medical
insurance (SMI) account are treated as offsets to cash outgo rather than
as cash income. As a result, the partial transfer to SMI of Hospital
Insurance (HI) home
health is shown as benefit payments under HI rather than SMI. Similarly,
transfers to Medicaid for payment of SMI premiums, which began in
2001, are shown as
benefits under SMI

(2) In 1983, includes $329.3 million loss on sale of securities.

(3)Starting in 1983, includes amounts from Postal Service.

2023
estimate

2024
estimate

342,602 361,941

4,869 4,978
7,803 8,005

..........
35,099 38,313

1,649 1,676
49,420 52,972

5,112 5,468
6,871 6,932

11,983 12,400
404,005 427,313

391,902 405,054
3,010 2,997

..........

..........

..........

..........
394,912 408,051

9,093 19,262
..........
..........
..........

225,363 244,625
225,363 244,625

..........

..........
1,492 4,108

4,562 5,010
456,303 494,340
460,865 499,350

110,923 121,691
9,237 10,286

31,920 34,449
152,080 166,426

5,083 5,133
619,520 675,017

618,109 638,714
3,365 3,358

..........

..........
621,474 642,072

-1,954 32,945
..........
..........

84,789 117,734
84,789 117,734
..........

329

Total On-Budget Off-Budget

1948 55.6 41.6 39.9 1.6 14.0 261.9 21.2 15.9 5.4

1949 55.0 39.4 37.7 1.7 15.5 276.5 19.9 14.3 5.6

1950 56.3 39.4 37.3 2.1 16.9 278.7 20.2 14.2 6.1

1951 70.5 51.6 48.5 3.1 18.9 327.0 21.6 15.8 5.8

1952 86.5 66.2 62.6 3.6 20.4 357.1 24.2 18.5 5.7

1953 91.8 69.6 65.5 4.1 22.1 382.0 24.0 18.2 5.8

1954 93.2 69.7 65.1 4.6 23.5 387.2 24.1 18.0 6.1

1955 90.7 65.5 60.4 5.1 25.3 406.3 22.3 16.1 6.2

1956 102.6 74.6 68.2 6.4 28.0 438.2 23.4 17.0 6.4

1957 110.6 80.0 73.2 6.8 30.6 463.4 23.9 17.3 6.6

1958 111.9 79.6 71.6 8.0 32.2 473.5 23.6 16.8 6.8

1959 113.9 79.2 71.0 8.3 34.7 504.6 22.6 15.7 6.9

1960 130.7 92.5 81.9 10.6 38.2 534.3 24.5 17.3 7.1

1961 135.7 94.4 82.3 12.1 41.3 546.6 24.8 17.3 7.6

1962 144.4 99.7 87.4 12.3 44.7 585.7 24.7 17.0 7.6

1963 154.4 106.6 92.4 14.2 47.9 618.2 25.0 17.2 7.7

1964 164.5 112.6 96.2 16.4 51.8 661.7 24.9 17.0 7.8

1965 173.0 116.8 100.1 16.7 56.1 709.3 24.4 16.5 7.9

1966 191.7 130.8 111.7 19.1 60.9 780.5 24.6 16.8 7.8

1967 215.0 148.8 124.4 24.4 66.2 836.5 25.7 17.8 7.9

1968 227.0 153.0 128.1 24.9 74.0 897.6 25.3 17.0 8.2

1969 270.4 186.9 157.9 29.0 83.5 980.3 27.6 19.1 8.5

1970 285.9 192.8 159.3 33.5 93.1 1,046.7 27.3 18.4 8.9

1971 289.4 187.1 151.3 35.8 102.2 1,116.6 25.9 16.8 9.2

1972 323.1 207.3 167.4 39.9 115.7 1,216.2 26.6 17.0 9.5

1973 359.9 230.8 184.7 46.1 129.1 1,352.7 26.6 17.1 9.5

1974 402.2 263.2 209.3 53.9 139.0 1,482.8 27.1 17.8 9.4

1975 428.5 279.1 216.6 62.5 149.4 1,606.9 26.7 17.4 9.3

1976 464.3 298.1 231.7 66.4 166.3 1,786.1 26.0 16.7 9.3

TQ 125.6 81.2 63.2 18.0 44.4 471.6 26.6 17.2 9.4

1977 545.9 355.6 278.7 76.8 190.3 2,024.3 27.0 17.6 9.4

1978 607.1 399.6 314.2 85.4 207.6 2,273.4 26.7 17.6 9.1

1979 685.2 463.3 365.3 98.0 221.9 2,565.6 26.7 18.1 8.7

1980 756.9 517.1 403.9 113.2 239.8 2,791.9 27.1 18.5 8.6

1981 865.5 599.3 469.1 130.2 266.3 3,133.2 27.6 19.1 8.5

1982 904.2 617.8 474.3 143.5 286.4 3,313.4 27.3 18.6 8.6

1983 913.4 600.6 453.2 147.3 312.9 3,536.0 25.8 17.0 8.8

1984 1,021.3 666.4 500.4 166.1 354.9 3,949.2 25.9 16.9 9.0

1985 1,120.4 734.0 547.9 186.2 386.3 4,265.1 26.3 17.2 9.1

1986 1,186.1 769.2 568.9 200.2 416.9 4,526.2 26.2 17.0 9.2

1987 1,304.2 854.3 640.9 213.4 449.9 4,767.6 27.4 17.9 9.4

1988 1,390.7 909.2 667.7 241.5 481.5 5,138.6 27.1 17.7 9.4

1989 1,515.9 991.1 727.4 263.7 524.8 5,554.7 27.3 17.8 9.4

1990 1,586.1 1,032.0 750.3 281.7 554.1 5,898.8 26.9 17.5 9.4

1991 1,643.6 1,055.0 761.1 293.9 588.6 6,093.2 27.0 17.3 9.7

1992 1,722.4 1,091.2 788.8 302.4 631.2 6,416.2 26.8 17.0 9.8

1993 1,815.3 1,154.3 842.4 311.9 660.9 6,775.3 26.8 17.0 9.8

1994 1,963.9 1,258.6 923.5 335.0 705.3 7,176.8 27.4 17.5 9.8

1995 2,092.1 1,351.8 1,000.7 351.1 740.3 7,560.4 27.7 17.9 9.8

1996 2,231.5 1,453.1 1,085.6 367.5 778.5 7,951.3 28.1 18.3 9.8

1997 2,401.2 1,579.2 1,187.2 392.0 822.0 8,451.0 28.4 18.7 9.7

1998 2,588.3 1,721.7 1,305.9 415.8 866.6 8,930.8 29.0 19.3 9.7

1999 2,747.3 1,827.5 1,383.0 444.5 919.8 9,479.4 29.0 19.3 9.7

2000 3,006.9 2,025.2 1,544.6 480.6 981.7 10,117.4 29.7 20.0 9.7

2001 3,005.7 1,991.1 1,483.6 507.5 1,014.6 10,526.5 28.6 18.9 9.6

2002 2,876.9 1,853.1 1,337.8 515.3 1,023.8 10,833.6 26.6 17.1 9.5

2003 2,856.1 1,782.3 1,258.5 523.8 1,073.8 11,283.8 25.3 15.8 9.5

2004 3,040.6 1,880.1 1,345.4 534.7 1,160.5 12,025.4 25.3 15.6 9.7

2005 3,429.8 2,153.6 1,576.1 577.5 1,276.2 12,834.2 26.7 16.8 9.9

2006 3,778.8 2,406.9 1,798.5 608.4 1,372.0 13,638.4 27.7 17.6 10.1

2007 3,997.8 2,568.0 1,932.9 635.1 1,429.9 14,290.8 28.0 18.0 10.0

2008 3,992.2 2,524.0 1,865.9 658.0 1,468.2 14,743.3 27.1 17.1 10.0

2009 3,493.6 2,105.0 1,451.0 654.0 1,388.6 14,431.8 24.2 14.6 9.6

2010 3,574.7 2,162.7 1,531.0 631.7 1,412.0 14,838.8 24.1 14.6 9.5

2011 3,785.7 2,303.5 1,737.7 565.8 1,482.3 15,403.7 24.6 15.0 9.6

Federal
Government

Receipts

State and Local
Government
Non-Interest

Receipts
(NIPA Basis) (1)

Table 14.1 - TOTAL GOVERNMENT RECEIPTS IN ABSOLUTE AMOUNTS AND AS PERCENTAGES OF GDP: 1948 - 2018
 (dollar amounts in billions)

Fiscal Year

In Current Dollars

Addendum:
Fiscal Year

GDP

As Percentages of GDP

Total
Government

Receipts

Federal Government Receipts
State and Local

Government
Non-Interest

Receipts
(NIPA Basis) (1)

Total
Government

Receipts

330

Total On-Budget Off-Budget

Federal
Government

Receipts

State and Local
Government
Non-Interest

Receipts
(NIPA Basis) (1)

Table 14.1 - TOTAL GOVERNMENT RECEIPTS IN ABSOLUTE AMOUNTS AND AS PERCENTAGES OF GDP: 1948 - 2018
 (dollar amounts in billions)

Fiscal Year

In Current Dollars

Addendum:
Fiscal Year

GDP

As Percentages of GDP

Total
Government

Receipts

Federal Government Receipts
State and Local

Government
Non-Interest

Receipts
(NIPA Basis) (1)

Total
Government

Receipts

2012 3,985.0 2,450.0 1,880.5 569.5 1,535.0 16,056.4 24.8 15.3 9.6

2013 4,394.7 2,775.1 2,101.8 673.3 1,619.6 16,603.8 26.5 16.7 9.8

2014 4,703.5 3,021.5 2,285.9 735.6 1,682.0 17,332.9 27.1 17.4 9.7

2015 4,994.0 3,249.9 2,479.5 770.4 1,744.1 18,090.3 27.6 18.0 9.6

2016 5,073.2 3,268.0 2,457.8 810.2 1,805.2 18,551.0 27.3 17.6 9.7

2017 5,157.7 3,316.2 2,465.6 850.6 1,841.5 19,272.2 26.8 17.2 9.6

2018 5,262.0 3,329.9 2,475.2 854.7 1,932.1 20,235.9 26.0 16.5 9.5

(1) Excludes Income from Federal Grants

331

Total On-Budget Off-Budget

1948 45.2 29.8 29.4 0.4 1.1 15.4

1949 56.5 38.8 38.4 0.4 1.6 17.6

1950 63.0 42.6 42.0 0.5 1.9 20.4

1951 67.3 45.5 44.2 1.3 1.9 21.8

1952 91.1 67.7 66.0 1.7 1.9 23.4

1953 100.7 76.1 73.8 2.3 2.2 24.6

1954 98.0 70.9 67.9 2.9 2.2 27.1

1955 98.8 68.4 64.5 4.0 2.3 30.3

1956 103.7 70.6 65.7 5.0 2.3 33.0

1957 112.7 76.6 70.6 6.0 2.6 36.2

1958 122.7 82.4 74.9 7.5 2.9 40.3

1959 135.3 92.1 83.1 9.0 3.5 43.2

1960 137.9 92.2 81.3 10.9 3.8 45.7

1961 147.1 97.7 86.0 11.7 4.0 49.4

1962 160.0 106.8 93.3 13.5 4.5 53.2

1963 168.2 111.3 96.4 15.0 4.9 56.9

1964 179.9 118.5 102.8 15.7 5.7 61.3

1965 184.7 118.2 101.7 16.5 6.3 66.5

1966 207.5 134.5 114.8 19.7 7.9 73.0

1967 237.3 157.5 137.0 20.4 9.9 79.8

1968 267.3 178.1 155.8 22.3 11.9 89.2

1969 284.5 183.6 158.4 25.2 12.2 100.8

1970 303.7 195.6 168.0 27.6 16.1 108.1

1971 332.1 210.2 177.3 32.8 20.4 122.0

1972 363.1 230.7 193.5 37.2 25.8 132.4

1973 386.5 245.7 200.0 45.7 33.0 140.8

1974 427.7 269.4 216.5 52.9 33.4 158.3

1975 511.4 332.3 270.8 61.6 38.9 179.0

1976 571.5 371.8 301.1 70.7 46.2 199.7

TQ 146.1 96.0 77.3 18.7 12.2 50.1

1977 620.5 409.2 328.7 80.5 53.4 211.3

1978 684.7 458.7 369.6 89.2 61.6 226.0

1979 753.1 504.0 404.9 99.1 63.6 249.1

1980 868.3 590.9 477.0 113.9 68.3 277.4

1981 981.6 678.2 543.0 135.3 70.9 303.4

1982 1,078.5 745.7 594.9 150.9 65.7 332.7

1983 1,171.1 808.4 660.9 147.4 67.7 362.7

1984 1,240.1 851.8 685.6 166.2 70.4 388.3

1985 1,372.8 946.3 769.4 176.9 75.2 426.5

1986 1,455.9 990.4 806.8 183.5 82.4 465.5

1987 1,512.8 1,004.0 809.2 194.8 79.0 508.8

1988 1,612.7 1,064.4 860.0 204.4 83.5 548.3

1989 1,737.9 1,143.7 932.8 210.9 90.1 594.2

1990 1,905.2 1,253.0 1,027.9 225.1 100.8 652.2

1991 2,035.7 1,324.2 1,082.5 241.7 117.9 711.5

Table 14.2 - TOTAL GOVERNMENT EXPENDITURES: 1948 - 2018
 (in billions of dollars)

Fiscal Year
Total

Government
Expenditures

Federal Government Outlays Addendum:
Federal Grants
(NIPA Basis)

State and Local
Government
Expenditures

From Own
Sources (NIPA

Basis) (1)

332

Total On-Budget Off-Budget

Table 14.2 - TOTAL GOVERNMENT EXPENDITURES: 1948 - 2018
 (in billions of dollars)

Fiscal Year
Total

Government
Expenditures

Federal Government Outlays Addendum:
Federal Grants
(NIPA Basis)

State and Local
Government
Expenditures

From Own
Sources (NIPA

Basis) (1)
1992 2,150.5 1,381.5 1,129.2 252.3 138.2 769.0

1993 2,208.1 1,409.4 1,142.8 266.6 150.1 798.7

1994 2,298.6 1,461.8 1,182.4 279.4 164.9 836.9

1995 2,400.1 1,515.7 1,227.1 288.7 175.1 884.4

1996 2,470.6 1,560.5 1,259.6 300.9 179.1 910.1

1997 2,551.8 1,601.1 1,290.5 310.6 183.9 950.7

1998 2,641.9 1,652.5 1,335.9 316.6 198.5 989.5

1999 2,760.0 1,701.8 1,381.1 320.8 214.2 1,058.1

2000 2,921.9 1,789.0 1,458.2 330.8 229.6 1,132.9

2001 3,095.3 1,862.8 1,516.0 346.8 254.0 1,232.4

2002 3,342.1 2,010.9 1,655.2 355.7 281.6 1,331.2

2003 3,565.8 2,159.9 1,796.9 363.0 312.5 1,405.9

2004 3,745.5 2,292.8 1,913.3 379.5 330.7 1,452.6

2005 3,998.7 2,472.0 2,069.7 402.2 341.9 1,526.7

2006 4,256.2 2,655.0 2,233.0 422.1 343.5 1,601.2

2007 4,433.2 2,728.7 2,275.0 453.6 352.6 1,704.5

2008 4,803.7 2,982.5 2,507.8 474.8 365.9 1,821.2

2009 5,395.0 3,517.7 3,000.7 517.0 434.5 1,877.4

2010 5,337.2 3,457.1 2,902.4 554.7 494.7 1,880.2

2011 5,492.3 3,603.1 3,104.5 498.6 492.3 1,889.2

2012 5,457.0 3,526.6 3,019.0 507.6 442.2 1,930.4

2013 5,437.5 3,454.9 2,821.1 633.8 451.0 1,982.6

2014 5,529.2 3,506.3 2,800.2 706.1 480.2 2,022.9

2015 5,782.0 3,691.8 2,948.8 743.1 524.2 2,090.1

2016 6,006.2 3,852.6 3,077.9 774.7 551.1 2,153.6

2017 6,195.0 3,981.6 3,180.4 801.2 560.8 2,213.3

2018 6,396.9 4,109.0 3,260.5 848.6 576.0 2,287.9

(1) Net of Interest receipts

333

Total On-Budget Off-Budget

1948 17.3 11.4 11.2 0.1 0.4 5.9

1949 20.4 14.0 13.9 0.2 0.6 6.4

1950 22.6 15.3 15.1 0.2 0.7 7.3

1951 20.6 13.9 13.5 0.4 0.6 6.7

1952 25.5 19.0 18.5 0.5 0.5 6.6

1953 26.4 19.9 19.3 0.6 0.6 6.4

1954 25.3 18.3 17.5 0.8 0.6 7.0

1955 24.3 16.8 15.9 1.0 0.6 7.5

1956 23.7 16.1 15.0 1.1 0.5 7.5

1957 24.3 16.5 15.2 1.3 0.6 7.8

1958 25.9 17.4 15.8 1.6 0.6 8.5

1959 26.8 18.3 16.5 1.8 0.7 8.6

1960 25.8 17.3 15.2 2.0 0.7 8.5

1961 26.9 17.9 15.7 2.1 0.7 9.0

1962 27.3 18.2 15.9 2.3 0.8 9.1

1963 27.2 18.0 15.6 2.4 0.8 9.2

1964 27.2 17.9 15.5 2.4 0.9 9.3

1965 26.0 16.7 14.3 2.3 0.9 9.4

1966 26.6 17.2 14.7 2.5 1.0 9.4

1967 28.4 18.8 16.4 2.4 1.2 9.5

1968 29.8 19.8 17.4 2.5 1.3 9.9

1969 29.0 18.7 16.2 2.6 1.2 10.3

1970 29.0 18.7 16.1 2.6 1.5 10.3

1971 29.7 18.8 15.9 2.9 1.8 10.9

1972 29.9 19.0 15.9 3.1 2.1 10.9

1973 28.6 18.2 14.8 3.4 2.4 10.4

1974 28.8 18.2 14.6 3.6 2.3 10.7

1975 31.8 20.7 16.9 3.8 2.4 11.1

1976 32.0 20.8 16.9 4.0 2.6 11.2

TQ 31.0 20.3 16.4 4.0 2.6 10.6

1977 30.7 20.2 16.2 4.0 2.6 10.4

1978 30.1 20.2 16.3 3.9 2.7 9.9

1979 29.4 19.6 15.8 3.9 2.5 9.7

1980 31.1 21.2 17.1 4.1 2.4 9.9

1981 31.3 21.6 17.3 4.3 2.3 9.7

1982 32.5 22.5 18.0 4.6 2.0 10.0

1983 33.1 22.9 18.7 4.2 1.9 10.3

1984 31.4 21.6 17.4 4.2 1.8 9.8

1985 32.2 22.2 18.0 4.1 1.8 10.0

1986 32.2 21.9 17.8 4.1 1.8 10.3

1987 31.7 21.1 17.0 4.1 1.7 10.7

1988 31.4 20.7 16.7 4.0 1.6 10.7

1989 31.3 20.6 16.8 3.8 1.6 10.7

1990 32.3 21.2 17.4 3.8 1.7 11.1

1991 33.4 21.7 17.8 4.0 1.9 11.7

1992 33.5 21.5 17.6 3.9 2.2 12.0

1993 32.6 20.8 16.9 3.9 2.2 11.8

1994 32.0 20.4 16.5 3.9 2.3 11.7

1995 31.7 20.0 16.2 3.8 2.3 11.7

Table 14.3 - TOTAL GOVERNMENT EXPENDITURES AS PERCENTAGES OF GDP: 1948 - 2018

Fiscal Year
Total

Government
Expenditures

Federal Government Outlays Addendum:
Federal Grants
(NIPA Basis)

State and Local
Government
Expenditures

From Own
Sources (NIPA Basis) (1)

334

Total On-Budget Off-Budget

Table 14.3 - TOTAL GOVERNMENT EXPENDITURES AS PERCENTAGES OF GDP: 1948 - 2018

Fiscal Year
Total

Government
Expenditures

Federal Government Outlays Addendum:
Federal Grants
(NIPA Basis)

State and Local
Government
Expenditures

From Own
Sources (NIPA Basis) (1)

1996 31.1 19.6 15.8 3.8 2.3 11.4

1997 30.2 18.9 15.3 3.7 2.2 11.2

1998 29.6 18.5 15.0 3.5 2.2 11.1

1999 29.1 18.0 14.6 3.4 2.3 11.2

2000 28.9 17.7 14.4 3.3 2.3 11.2

2001 29.4 17.7 14.4 3.3 2.4 11.7

2002 30.8 18.6 15.3 3.3 2.6 12.3

2003 31.6 19.1 15.9 3.2 2.8 12.5

2004 31.1 19.1 15.9 3.2 2.8 12.1

2005 31.2 19.3 16.1 3.1 2.7 11.9

2006 31.2 19.5 16.4 3.1 2.5 11.7

2007 31.0 19.1 15.9 3.2 2.5 11.9

2008 32.6 20.2 17.0 3.2 2.5 12.4

2009 37.4 24.4 20.8 3.6 3.0 13.0

2010 36.0 23.3 19.6 3.7 3.3 12.7

2011 35.7 23.4 20.2 3.2 3.2 12.3

2012 34.0 22.0 18.8 3.2 2.8 12.0

2013 32.7 20.8 17.0 3.8 2.7 11.9

2014 31.9 20.2 16.2 4.1 2.8 11.7

2015 32.0 20.4 16.3 4.1 2.9 11.6

2016 32.4 20.8 16.6 4.2 3.0 11.6

2017 32.1 20.7 16.5 4.2 2.9 11.5

2018 31.6 20.3 16.1 4.2 2.8 11.3

(1) Net of Interest receipts

335

Social
Security

and
Medicare

Other

1948 45.2 13.7 4.9 0.5 8.5 2.8 14.9

1949 56.5 19.2 5.2 0.6 9.3 5.2 16.9

1950 63.0 18.4 5.6 0.7 12.8 5.8 19.6

1951 67.3 27.2 5.5 1.5 8.9 3.2 21.0

1952 91.1 48.8 5.6 2.0 9.1 3.1 22.5

1953 100.7 54.9 6.2 2.6 8.4 5.0 23.6

1954 98.0 50.9 5.9 3.3 9.0 2.9 26.0

1955 98.8 45.0 6.2 4.3 9.8 4.5 29.0

1956 103.7 44.9 6.5 5.4 9.9 5.4 31.6

1957 112.7 48.6 7.0 6.5 10.6 5.6 34.5

1958 122.7 50.2 7.4 8.0 12.9 5.7 38.5

1959 135.3 52.2 7.9 9.5 13.3 11.3 41.1

1960 137.9 51.1 9.4 11.4 12.9 9.9 43.2

1961 147.1 52.8 9.3 12.2 15.4 10.6 46.8

1962 160.0 58.0 10.1 14.0 15.4 12.5 50.0

1963 168.2 58.7 11.3 15.5 16.1 13.3 53.3

1964 179.9 59.7 12.1 16.2 16.6 17.8 57.4

1965 184.7 55.9 12.6 17.1 16.4 20.3 62.5

1966 207.5 63.7 13.6 20.3 17.4 23.8 68.8

1967 237.3 77.0 14.7 24.5 19.4 26.4 75.3

1968 267.3 87.2 16.3 28.4 22.1 29.3 84.0

1969 284.5 87.1 18.3 33.0 24.8 26.0 95.3

1970 303.7 86.0 20.4 36.4 28.9 29.9 102.1

1971 332.1 83.0 22.5 42.6 38.3 31.4 114.3

1972 363.1 84.0 25.4 47.7 45.6 38.0 122.5

1973 386.5 80.8 29.0 57.2 47.7 42.6 129.1

1974 427.7 85.1 33.7 65.7 55.4 41.8 146.0

1975 511.4 93.6 36.8 77.7 77.0 60.8 165.4

1976 571.5 96.1 43.8 89.6 92.2 67.2 182.6

TQ 146.1 24.7 11.8 24.0 21.7 18.5 45.3

1977 620.5 103.6 49.9 104.5 93.6 77.7 191.3

1978 684.7 112.0 55.7 116.7 96.3 98.3 205.8

1979 753.1 123.8 61.8 130.8 105.4 101.5 229.9

1980 868.3 146.7 70.8 151.0 129.4 111.3 259.1

1981 981.6 170.6 86.8 179.1 149.4 110.3 285.4

1982 1,078.5 197.6 104.6 203.1 158.3 101.7 313.1

1983 1,171.1 221.8 113.2 224.0 177.6 95.2 339.4

1984 1,240.1 243.3 135.1 237.0 176.3 84.1 364.2

1985 1,372.8 268.9 151.5 256.1 195.8 96.0 404.5

1986 1,455.9 287.5 160.7 270.7 187.4 108.7 440.9

1987 1,512.8 293.6 167.4 285.0 193.9 92.8 480.0

1988 1,612.7 300.8 181.0 302.5 207.4 101.9 519.1

1989 1,737.9 313.1 199.1 324.4 221.2 116.0 564.1

1990 1,905.2 313.1 213.8 353.8 238.5 163.3 622.8

1991 2,035.7 289.1 233.0 380.7 278.5 181.4 672.9

1992 2,150.5 314.4 249.0 414.3 324.0 129.4 719.3

1993 2,208.1 308.3 253.4 444.8 350.3 107.3 744.0

1994 2,298.6 298.7 257.6 476.2 358.4 125.5 782.2

1995 2,400.1 288.5 288.9 510.1 378.0 107.0 827.6

1996 2,470.6 279.2 293.9 538.1 382.0 120.1 857.3

Table 14.4 - TOTAL GOVERNMENT EXPENDITURES BY MAJOR CATEGORY OF EXPENDITURE: 1948 - 2018
 (in billions of dollars)

Fiscal Year
Total

Government
Defense and
International

Net Interest

Federal Payments For
Individuals

Other
Federal

State and
Local From

Own
Sources

(Except Net
Interest)

336

Social
Security

and
Medicare

Other

Table 14.4 - TOTAL GOVERNMENT EXPENDITURES BY MAJOR CATEGORY OF EXPENDITURE: 1948 - 2018
 (in billions of dollars)

Fiscal Year
Total

Government
Defense and
International

Net Interest

Federal Payments For
Individuals

Other
Federal

State and
Local From

Own
Sources

(Except Net
Interest)

1997 2,551.8 285.7 293.0 569.4 394.5 107.6 901.7

1998 2,641.9 281.2 281.5 586.2 406.0 137.9 949.1

1999 2,760.0 290.0 266.1 595.2 417.9 169.0 1,021.8

2000 2,921.9 311.6 248.0 621.0 446.0 187.4 1,107.9

2001 3,095.3 321.2 245.6 666.1 475.0 194.4 1,193.0

2002 3,342.1 370.8 241.5 704.6 553.0 211.6 1,260.7

2003 3,565.8 425.9 265.8 743.3 622.3 215.3 1,293.2

2004 3,745.5 482.7 272.9 787.2 632.5 230.2 1,339.9

2005 3,998.7 529.9 284.9 849.4 662.1 246.6 1,425.8

2006 4,256.2 551.3 322.1 921.3 690.0 265.9 1,505.7

2007 4,433.2 579.7 325.0 1,007.7 693.0 211.1 1,616.7

2008 4,803.7 644.9 352.2 1,057.2 783.6 244.1 1,721.7

2009 5,395.0 698.5 363.4 1,165.3 946.2 520.8 1,700.9

2010 5,337.2 738.7 397.4 1,210.5 1,094.8 216.9 1,678.9

2011 5,492.3 751.2 426.2 1,272.6 1,093.4 255.8 1,693.0

2012 5,457.0 714.7 432.7 1,304.7 1,010.2 276.6 1,718.1

2013 5,437.5 679.9 431.5 1,375.2 1,029.1 149.7 1,772.0

2014 5,529.2 650.3 426.0 1,429.4 1,077.7 119.9 1,825.9

2015 5,782.0 641.7 421.6 1,503.5 1,149.7 173.8 1,891.8

2016 6,006.2 638.7 450.9 1,587.4 1,188.7 197.9 1,942.7

2017 6,195.0 645.0 479.6 1,628.8 1,242.3 203.0 1,996.2

2018 6,396.9 680.1 537.3 1,673.7 1,218.7 211.5 2,075.5

337

Social
Security

and
Medicare

Other

1948 17.3 5.2 1.9 0.2 3.2 1.1 5.7

1949 20.4 6.9 1.9 0.2 3.4 1.9 6.1

1950 22.6 6.6 2.0 0.3 4.6 2.1 7.0

1951 20.6 8.3 1.7 0.5 2.7 1.0 6.4

1952 25.5 13.7 1.6 0.6 2.6 0.9 6.3

1953 26.4 14.4 1.6 0.7 2.2 1.3 6.2

1954 25.3 13.1 1.5 0.8 2.3 0.8 6.7

1955 24.3 11.1 1.5 1.1 2.4 1.1 7.1

1956 23.7 10.3 1.5 1.2 2.2 1.2 7.2

1957 24.3 10.5 1.5 1.4 2.3 1.2 7.4

1958 25.9 10.6 1.6 1.7 2.7 1.2 8.1

1959 26.8 10.3 1.6 1.9 2.6 2.2 8.1

1960 25.8 9.6 1.8 2.1 2.4 1.8 8.1

1961 26.9 9.7 1.7 2.2 2.8 1.9 8.6

1962 27.3 9.9 1.7 2.4 2.6 2.1 8.5

1963 27.2 9.5 1.8 2.5 2.6 2.1 8.6

1964 27.2 9.0 1.8 2.5 2.5 2.7 8.7

1965 26.0 7.9 1.8 2.4 2.3 2.9 8.8

1966 26.6 8.2 1.7 2.6 2.2 3.1 8.8

1967 28.4 9.2 1.8 2.9 2.3 3.2 9.0

1968 29.8 9.7 1.8 3.2 2.5 3.3 9.4

1969 29.0 8.9 1.9 3.4 2.5 2.7 9.7

1970 29.0 8.2 1.9 3.5 2.8 2.9 9.8

1971 29.7 7.4 2.0 3.8 3.4 2.8 10.2

1972 29.9 6.9 2.1 3.9 3.7 3.1 10.1

1973 28.6 6.0 2.1 4.2 3.5 3.2 9.5

1974 28.8 5.7 2.3 4.4 3.7 2.8 9.8

1975 31.8 5.8 2.3 4.8 4.8 3.8 10.3

1976 32.0 5.4 2.5 5.0 5.2 3.8 10.2

TQ 31.0 5.2 2.5 5.1 4.6 3.9 9.6

1977 30.7 5.1 2.5 5.2 4.6 3.8 9.5

1978 30.1 4.9 2.4 5.1 4.2 4.3 9.1

1979 29.4 4.8 2.4 5.1 4.1 4.0 9.0

1980 31.1 5.3 2.5 5.4 4.6 4.0 9.3

1981 31.3 5.4 2.8 5.7 4.8 3.5 9.1

1982 32.5 6.0 3.2 6.1 4.8 3.1 9.5

1983 33.1 6.3 3.2 6.3 5.0 2.7 9.6

1984 31.4 6.2 3.4 6.0 4.5 2.1 9.2

1985 32.2 6.3 3.6 6.0 4.6 2.3 9.5

1986 32.2 6.4 3.6 6.0 4.1 2.4 9.7

1987 31.7 6.2 3.5 6.0 4.1 1.9 10.1

1988 31.4 5.9 3.5 5.9 4.0 2.0 10.1

1989 31.3 5.6 3.6 5.8 4.0 2.1 10.2

1990 32.3 5.3 3.6 6.0 4.0 2.8 10.6

1991 33.4 4.7 3.8 6.2 4.6 3.0 11.0

1992 33.5 4.9 3.9 6.5 5.1 2.0 11.2

1993 32.6 4.6 3.7 6.6 5.2 1.6 11.0

Table 14.5 - TOTAL GOVERNMENT EXPENDITURES BY MAJOR CATEGORY OF EXPENDITURE AS
PERCENTAGES OF GDP: 1948 - 2018

Fiscal Year
Total

Government
Defense and
International

Net Interest

Federal Payments For
Individuals

Other
Federal

State and
Local From

Own
Sources

(Except Net
Interest)

338

Social
Security

and
Medicare

Other

Table 14.5 - TOTAL GOVERNMENT EXPENDITURES BY MAJOR CATEGORY OF EXPENDITURE AS
PERCENTAGES OF GDP: 1948 - 2018

Fiscal Year
Total

Government
Defense and
International

Net Interest

Federal Payments For
Individuals

Other
Federal

State and
Local From

Own
Sources

(Except Net
Interest)

1994 32.0 4.2 3.6 6.6 5.0 1.7 10.9

1995 31.7 3.8 3.8 6.7 5.0 1.4 10.9

1996 31.1 3.5 3.7 6.8 4.8 1.5 10.8

1997 30.2 3.4 3.5 6.7 4.7 1.3 10.7

1998 29.6 3.1 3.2 6.6 4.5 1.5 10.6

1999 29.1 3.1 2.8 6.3 4.4 1.8 10.8

2000 28.9 3.1 2.5 6.1 4.4 1.9 11.0

2001 29.4 3.1 2.3 6.3 4.5 1.8 11.3

2002 30.8 3.4 2.2 6.5 5.1 2.0 11.6

2003 31.6 3.8 2.4 6.6 5.5 1.9 11.5

2004 31.1 4.0 2.3 6.5 5.3 1.9 11.1

2005 31.2 4.1 2.2 6.6 5.2 1.9 11.1

2006 31.2 4.0 2.4 6.8 5.1 1.9 11.0

2007 31.0 4.1 2.3 7.1 4.8 1.5 11.3

2008 32.6 4.4 2.4 7.2 5.3 1.7 11.7

2009 37.4 4.8 2.5 8.1 6.6 3.6 11.8

2010 36.0 5.0 2.7 8.2 7.4 1.5 11.3

2011 35.7 4.9 2.8 8.3 7.1 1.7 11.0

2012 34.0 4.5 2.7 8.1 6.3 1.7 10.7

2013 32.7 4.1 2.6 8.3 6.2 0.9 10.7

2014 31.9 3.8 2.5 8.2 6.2 0.7 10.5

2015 32.0 3.5 2.3 8.3 6.4 1.0 10.5

2016 32.4 3.4 2.4 8.6 6.4 1.1 10.5

2017 32.1 3.3 2.5 8.5 6.4 1.1 10.4

2018 31.6 3.4 2.7 8.3 6.0 1.0 10.3

339

Total On-Budget Off-Budget

1948 10.4 11.8 10.5 1.2 -1.4 4.0 4.5 -0.5

1949 -1.5 0.6 -0.7 1.3 -2.1 -0.5 0.2 -0.7

1950 -6.6 -3.1 -4.7 1.6 -3.5 -2.4 -1.1 -1.3

1951 3.2 6.1 4.3 1.8 -2.9 1.0 1.9 -0.9

1952 -4.6 -1.5 -3.4 1.9 -3.1 -1.3 -0.4 -0.9

1953 -9.0 -6.5 -8.3 1.8 -2.5 -2.3 -1.7 -0.6

1954 -4.7 -1.2 -2.8 1.7 -3.6 -1.2 -0.3 -0.9

1955 -8.0 -3.0 -4.1 1.1 -5.0 -2.0 -0.7 -1.2

1956 -1.0 3.9 2.5 1.5 -5.0 -0.2 0.9 -1.1

1957 -2.1 3.4 2.6 0.8 -5.5 -0.5 0.7 -1.2

1958 -10.8 -2.8 -3.3 0.5 -8.1 -2.3 -0.6 -1.7

1959 -21.4 -12.8 -12.1 -0.7 -8.5 -4.2 -2.5 -1.7

1960 -7.2 0.3 0.5 -0.2 -7.5 -1.3 0.1 -1.4

1961 -11.5 -3.3 -3.8 0.4 -8.1 -2.1 -0.6 -1.5

1962 -15.6 -7.1 -5.9 -1.3 -8.5 -2.7 -1.2 -1.5

1963 -13.8 -4.8 -4.0 -0.8 -9.0 -2.2 -0.8 -1.5

1964 -15.4 -5.9 -6.5 0.6 -9.5 -2.3 -0.9 -1.4

1965 -11.7 -1.4 -1.6 0.2 -10.3 -1.7 -0.2 -1.5

1966 -15.8 -3.7 -3.1 -0.6 -12.1 -2.0 -0.5 -1.5

1967 -22.3 -8.6 -12.6 4.0 -13.6 -2.7 -1.0 -1.6

1968 -40.3 -25.2 -27.7 2.6 -15.1 -4.5 -2.8 -1.7

1969 -14.0 3.2 -0.5 3.7 -17.3 -1.4 0.3 -1.8

1970 -17.8 -2.8 -8.7 5.9 -15.0 -1.7 -0.3 -1.4

1971 -42.8 -23.0 -26.1 3.0 -19.7 -3.8 -2.1 -1.8

1972 -40.1 -23.4 -26.1 2.7 -16.7 -3.3 -1.9 -1.4

1973 -26.6 -14.9 -15.2 0.3 -11.7 -2.0 -1.1 -0.9

1974 -25.5 -6.1 -7.2 1.1 -19.3 -1.7 -0.4 -1.3

1975 -82.8 -53.2 -54.1 0.9 -29.6 -5.2 -3.3 -1.8

1976 -107.2 -73.7 -69.4 -4.3 -33.4 -6.0 -4.1 -1.9

TQ -20.5 -14.7 -14.1 -0.7 -5.7 -4.3 -3.1 -1.2

1977 -74.6 -53.7 -49.9 -3.7 -21.0 -3.7 -2.7 -1.0

1978 -77.6 -59.2 -55.4 -3.8 -18.4 -3.4 -2.6 -0.8

1979 -67.9 -40.7 -39.6 -1.1 -27.2 -2.6 -1.6 -1.1

1980 -111.4 -73.8 -73.1 -0.7 -37.6 -4.0 -2.6 -1.3

1981 -116.1 -79.0 -73.9 -5.1 -37.1 -3.7 -2.5 -1.2

1982 -174.3 -128.0 -120.6 -7.4 -46.3 -5.3 -3.9 -1.4

1983 -257.7 -207.8 -207.7 -0.1 -49.9 -7.3 -5.9 -1.4

1984 -218.8 -185.4 -185.3 -0.1 -33.4 -5.5 -4.7 -0.8

1985 -252.4 -212.3 -221.5 9.2 -40.1 -5.9 -5.0 -0.9

1986 -269.9 -221.2 -237.9 16.7 -48.6 -6.0 -4.9 -1.1

1987 -208.6 -149.7 -168.4 18.6 -58.9 -4.4 -3.1 -1.2

1988 -222.0 -155.2 -192.3 37.1 -66.8 -4.3 -3.0 -1.3

1989 -222.1 -152.6 -205.4 52.8 -69.4 -4.0 -2.7 -1.3

1990 -319.1 -221.0 -277.6 56.6 -98.1 -5.4 -3.7 -1.7

1991 -392.1 -269.2 -321.4 52.2 -122.9 -6.4 -4.4 -2.0

1992 -428.0 -290.3 -340.4 50.1 -137.7 -6.7 -4.5 -2.1

1993 -392.8 -255.1 -300.4 45.3 -137.8 -5.8 -3.8 -2.0

1994 -334.8 -203.2 -258.8 55.7 -131.6 -4.7 -2.8 -1.8

1995 -308.1 -164.0 -226.4 62.4 -144.1 -4.1 -2.2 -1.9

1996 -239.1 -107.4 -174.0 66.6 -131.6 -3.0 -1.4 -1.7

1997 -150.6 -21.9 -103.2 81.4 -128.7 -1.8 -0.3 -1.5

1998 -53.6 69.3 -29.9 99.2 -122.8 -0.6 0.8 -1.4

1999 -12.7 125.6 1.9 123.7 -138.3 -0.1 1.3 -1.5

2000 85.0 236.2 86.4 149.8 -151.2 0.8 2.3 -1.5

2001 -89.6 128.2 -32.4 160.7 -217.8 -0.9 1.2 -2.1

2002 -465.2 -157.8 -317.4 159.7 -307.4 -4.3 -1.5 -2.8

Table 14.6 - TOTAL GOVERNMENT SURPLUSES OR DEFICITS (-) IN ABSOLUTE AMOUNTS AND AS PERCENTAGES OF
GDP: 1948 - 2018

Fiscal Year

In Billions of Current Dollars As Percentages of GDP

Total
Government

Federal Government State and Local
(NIPA Basis)

Total
Government

Total
Federal

State and
Local

340

Total On-Budget Off-Budget

Table 14.6 - TOTAL GOVERNMENT SURPLUSES OR DEFICITS (-) IN ABSOLUTE AMOUNTS AND AS PERCENTAGES OF
GDP: 1948 - 2018

Fiscal Year

In Billions of Current Dollars As Percentages of GDP

Total
Government

Federal Government State and Local
(NIPA Basis)

Total
Government

Total
Federal

State and
Local

2003 -709.7 -377.6 -538.4 160.8 -332.1 -6.3 -3.3 -2.9

2004 -704.9 -412.7 -568.0 155.2 -292.1 -5.9 -3.4 -2.4

2005 -568.8 -318.3 -493.6 175.3 -250.5 -4.4 -2.5 -2.0

2006 -477.4 -248.2 -434.5 186.3 -229.2 -3.5 -1.8 -1.7

2007 -435.4 -160.7 -342.2 181.5 -274.7 -3.0 -1.1 -1.9

2008 -811.5 -458.6 -641.8 183.3 -353.0 -5.5 -3.1 -2.4

2009 -1,901.4 -1,412.7 -1,549.7 137.0 -488.8 -13.2 -9.8 -3.4

2010 -1,762.6 -1,294.4 -1,371.4 77.0 -468.2 -11.9 -8.7 -3.2

2011 -1,706.6 -1,299.6 -1,366.8 67.2 -407.0 -11.1 -8.4 -2.6

2012 -1,472.0 -1,076.6 -1,138.5 61.9 -395.4 -9.2 -6.7 -2.5

2013 -1,042.8 -679.8 -719.2 39.5 -363.1 -6.3 -4.1 -2.2

2014 -825.7 -484.8 -514.3 29.5 -341.0 -4.8 -2.8 -2.0

2015 -788.0 -442.0 -469.3 27.3 -346.0 -4.4 -2.4 -1.9

2016 -933.0 -584.7 -620.2 35.5 -348.4 -5.0 -3.2 -1.9

2017 -1,037.3 -665.4 -714.9 49.4 -371.8 -5.4 -3.5 -1.9

2018 -1,134.9 -779.1 -785.3 6.2 -355.8 -5.6 -3.9 -1.8

341

Gross
Outlays

Income

1962 2.3 N/A 0.1 1.1 0.3 -0.3 1.1 2.1 0.4

1963 2.6 N/A 0.2 1.1 0.4 -0.4 1.3 2.3 0.4

1964 3.0 N/A 0.2 1.2 0.4 -0.4 1.6 2.5 0.5

1965 3.1 N/A 0.3 1.3 0.5 -0.5 1.5 2.6 0.4

1966 3.9 N/A 0.1 0.8 1.3 0.5 -0.5 1.8 2.9 0.5

1967 7.5 N/A 3.4 -0.6 1.2 1.4 0.6 -0.6 2.2 4.8 0.9

1968 10.5 N/A 5.3 -0.7 1.8 1.5 0.7 -0.7 2.6 5.9 1.2

1969 12.4 N/A 6.6 -0.9 2.3 1.6 0.8 -0.8 2.9 6.8 1.3

1970 13.9 N/A 7.1 -0.9 2.7 1.8 0.9 -0.9 3.2 7.1 1.3

1971 15.5 N/A 7.9 -1.3 3.4 2.0 1.1 -1.1 3.5 7.4 1.4

1972 18.6 N/A 8.8 -1.3 4.6 2.4 1.3 -1.3 4.1 8.1 1.5

1973 20.1 N/A 9.5 -1.4 4.6 2.7 1.4 -1.4 4.7 8.2 1.5

1974 23.4 N/A 11.3 -1.7 5.8 3.0 1.5 -1.5 5.0 8.7 1.6

1975 29.5 N/A 14.8 -1.9 6.8 3.7 1.8 -1.8 6.1 8.9 1.8

1976 35.6 N/A 17.8 -1.9 8.6 4.0 2.2 -2.3 7.2 9.6 2.0

TQ 9.2 N/A 4.8 -0.5 2.2 1.0 0.6 -0.6 1.7 9.6 2.0

1977 41.4 N/A 21.5 -2.2 9.9 4.7 2.7 -2.7 7.5 10.1 2.0

1978 46.5 N/A 25.2 -2.4 10.7 5.3 3.0 -3.1 7.9 10.1 2.0

1979 52.6 N/A 29.1 -2.7 12.4 5.6 3.2 -3.3 8.2 10.4 2.1

1980 65.4 3.7 35.0 -2.9 14.0 6.5 3.6 -3.6 9.2 11.1 2.3

1981 77.8 4.8 42.5 -3.3 16.8 7.0 4.3 -4.3 10.0 11.5 2.5

1982 87.3 5.8 50.4 -3.9 17.4 7.5 5.0 -5.0 10.1 11.7 2.6

1983 95.9 6.4 56.8 -4.3 19.0 8.3 5.7 -5.9 9.9 11.9 2.7

1984 103.6 6.8 62.5 -4.9 20.1 8.9 6.6 -6.7 10.4 12.2 2.6

1985 117.1 8.2 71.4 -5.6 22.7 9.5 6.5 -6.8 11.2 12.4 2.7

1986 124.9 8.9 75.9 -5.7 25.0 9.9 6.6 -6.8 11.2 12.6 2.8

1987 135.4 10.1 81.6 -6.5 27.4 10.3 7.3 -7.1 12.3 13.5 2.8

1988 145.1 10.9 87.7 -8.8 30.5 10.8 8.7 -9.0 14.4 13.6 2.8

1989 156.3 11.6 96.6 -11.6 34.6 11.3 9.1 -11.0 15.7 13.7 2.8

1990 180.4 12.4 109.7 -11.6 41.1 12.1 11.0 -12.2 17.8 14.4 3.1

1991 202.7 14.2 116.7 -12.2 52.5 12.9 12.4 -13.4 19.6 15.3 3.3

1992 237.0 14.4 132.3 -13.2 67.8 14.1 13.9 -14.3 22.0 17.2 3.7

1993 259.9 15.2 145.9 -15.3 75.8 14.8 14.6 -15.5 24.5 18.4 3.8

1994 282.6 15.1 162.5 -17.7 82.0 15.7 15.5 -16.2 25.7 19.3 3.9

1995 307.1 15.4 180.1 -20.2 89.1 16.4 15.9 -16.2 26.7 20.3 4.1

1996 325.6 15.4 194.3 -20.0 92.0 16.6 16.1 -15.7 26.9 20.9 4.1

1997 346.5 15.5 210.4 -20.4 95.6 17.1 16.6 -15.9 27.6 21.6 4.1

1998 357.4 15.6 213.6 -20.7 101.2 17.5 17.2 -16.7 29.7 21.6 4.0

1999 365.8 16.2 212.0 -21.6 108.0 18.2 18.5 -18.0 32.6 21.5 3.9

2000 388.9 17.8 219.0 -21.9 117.9 19.5 19.6 -19.7 36.7 21.7 3.8

2001 428.9 18.4 241.1 -23.7 129.4 21.0 20.8 -21.5 43.5 23.0 4.1

2002 472.5 22.8 256.8 -26.0 147.5 22.3 22.7 -23.6 49.9 23.5 4.4

2003 522.5 29.4 277.9 -28.4 160.7 24.1 25.0 -26.4 * 60.3 24.2 4.6

2004 568.5 32.1 301.5 -32.1 176.2 26.9 27.4 -29.1 0.1 65.5 24.8 4.7

2005 614.0 36.1 336.9 -38.2 181.7 28.8 29.6 -31.3 0.1 70.5 24.8 4.8

2006 650.5 38.0 378.6 -48.7 180.6 29.9 31.3 -33.5 0.1 74.3 24.5 4.8

2007 716.8 42.7 432.6 -57.2 190.6 32.3 33.6 -34.6 0.1 76.7 26.3 5.0

2008 751.8 43.4 452.0 -61.2 201.4 37.0 35.6 -35.3 0.1 78.7 25.2 5.1

2009 853.0 46.6 494.5 -64.4 250.9 41.9 37.4 -37.2 0.4 82.8 24.2 5.9

2010 916.2 49.8 516.8 -65.1 272.8 45.7 39.0 -39.8 4.1 93.1 26.5 6.2

2011 960.8 52.6 555.3 -69.7 275.0 50.1 40.6 -43.6 5.8 94.7 26.7 6.2

2012 922.4 53.3 544.6 -72.8 250.5 50.6 42.6 -44.7 3.8 94.5 26.2 5.7

2013 955.4 46.7 575.1 -77.3 265.4 52.5 43.9 -46.0 2.4 92.7 27.7 5.8

2014 1,026.2 48.9 592.4 -80.7 301.5 56.2 46.1 -46.3 13.7 94.4 29.3 5.9

2015 1,138.4 48.0 629.6 -83.4 349.8 61.9 48.4 -47.9 27.3 104.7 30.8 6.3

2016 1,218.8 47.7 684.9 -90.4 368.3 65.2 50.1 -50.7 30.9 112.8 31.6 6.6

2017 1,249.1 49.0 696.9 -99.6 374.7 69.7 50.6 -52.9 39.2 121.5 31.4 6.5

2018 1,264.4 50.5 700.1 -111.3 389.2 73.9 53.2 -54.5 46.0 117.3 30.8 6.2

2019 estimate 1,381.7 50.4 770.5 -119.3 418.7 79.2 55.8 -56.0 50.2 132.2 30.5 6.5

2020 estimate 1,435.9 49.2 810.5 -125.3 418.2 85.5 58.6 -58.8 50.4 147.7 30.3 6.4

2021 estimate 1,516.7 50.7 851.6 -133.4 368.4 94.6 62.5 -63.6 50.0 235.7 30.7 6.4

2022 estimate 1,589.9 51.8 950.7 -143.5 357.3 95.4 66.1 -67.4 51.8 227.8 30.7 6.4

2023 estimate 1,630.6 53.6 985.4 -156.5 373.5 95.5 69.1 -71.1 53.2 228.0 30.6 6.3

2024 estimate 1,663.1 55.1 1,018.1 -171.2 380.7 95.2 73.2 -75.3 54.7 232.5 30.5 6.1

Note: Totals for fiscal years prior to 1980 do not include defense health.
(1) Includes undistributed allowance for empowering States and consumers to reform healthcare.

Federal Employees Health
Benefits (FEHB) Health

Insurance
Assistance

Other
Health (1)

Total
Outlays

GDP

N/A: Not available.

Table 15.1 - OUTLAYS FOR HEALTH PROGRAMS: 1962 - 2024

Fiscal Year

In Billions of Dollars As Percentages of

Total
Defense
Health

Program

Medicare
(Excluding
Premiums)

Medicare
Premiums

Medicaid
Veterans

Medical Care

342

Total Agriculture

HHS,
Education,

Social
Security
Admin.

Homeland
Security

Interior Justice
Transpor-

tation
Treasure Veterans Other

1981 2,109 947 1,162 117 155 37 81 48 53 102 214 355

1982 2,074 978 1,096 112 147 37 73 45 55 95 215 316

1983 2,074 983 1,091 110 147 38 73 47 56 97 217 305

1984 2,083 999 1,083 109 142 38 73 50 55 102 219 296

1985 2,112 1,029 1,084 107 137 39 72 51 55 106 221 294

1986 2,113 1,041 1,071 103 133 38 71 54 55 109 221 288

1987 2,105 1,032 1,073 103 127 43 70 55 55 114 221 286

1988 2,109 1,007 1,102 107 123 47 70 58 56 128 221 294

1989 2,129 1,023 1,106 110 122 47 71 63 58 128 212 295

1990 2,174 1,006 1,168 111 122 48 71 66 59 130 214 347

1991 2,112 969 1,143 110 126 49 72 71 60 133 218 304

1992 2,169 973 1,196 113 134 54 75 77 63 134 229 316

1993 2,139 932 1,207 114 136 54 78 80 63 132 234 315

1994 2,052 868 1,184 110 132 54 76 80 60 129 233 309

1995 1,970 822 1,148 104 129 54 72 82 57 129 228 292

1996 1,891 779 1,112 101 126 59 67 83 57 123 222 275

1997 1,834 746 1,088 98 127 62 66 88 57 117 212 263

1998 1,790 707 1,082 96 126 65 67 91 58 113 207 259

1999 1,778 681 1,097 95 126 66 67 95 58 114 206 269

2000 1,814 660 1,153 95 128 67 67 95 57 113 203 328

2001 1,737 650 1,087 97 129 70 69 96 57 114 207 248

2002 1,756 650 1,106 97 127 81 70 97 61 116 209 248

2003 1,826 649 1,177 101 128 145 71 99 59 115 212 247

2004 1,821 650 1,171 100 128 137 71 101 57 114 219 244

2005 1,830 653 1,177 100 128 143 70 103 56 110 222 244

2006 1,833 662 1,171 97 127 144 69 104 53 108 223 246

2007 1,832 659 1,173 95 125 148 67 105 53 108 230 241

2008 1,875 671 1,204 94 125 158 67 106 55 107 249 243

2009 1,978 703 1,275 94 131 170 69 109 56 109 272 265

2010 2,128 741 1,386 96 137 173 71 113 57 112 285 342

2011 2,102 771 1,331 96 141 180 70 116 57 111 296 264

2012 2,091 765 1,326 92 138 184 70 115 57 106 301 262

2013 2,058 738 1,320 88 137 184 67 115 56 102 313 258

2014 2,033 724 1,310 86 135 183 64 112 54 99 323 252

2015 2,042 725 1,317 86 139 179 64 114 54 95 335 251

2016 2,057 725 1,332 87 140 184 64 115 54 93 345 249

2017 2,062 726 1,336 87 140 182 65 118 55 92 352 245

2018 2,061 730 1,331 84 138 186 63 113 54 89 363 241

2019 estimate 2,130 753 1,377 86 141 189 63 118 55 89 380 256

2020 estimate 2,215 758 1,457 84 142 202 62 120 55 90 394 310

FTE Employment Subject to Administrative Ceilings (1)

Total FTE Employment

(1) FTE levels between 1981-1991 excluded students in stay-in-school, Federal Junior Fellowship, Summer Aid, Cooperative Work Study and other programs.

Table 16.1 - TOTAL EXECUTIVE BRANCH CIVILIAN FULL-TIME EQUIVALENT (FTE) EMPLOYEES: 1981 - 2020

(excluding Postal Service, in thousands)

Fiscal Year
Total

Executive
Branch

Department
of Defense

Civilian Agencies

343

Total Agriculture

HHS,
Education,

Social
Security
Admin.

Homeland
Security

Interior Justice
Transpor-

tation
Treasure Veterans Other

1981 100 45 55 6 7 2 4 2 3 5 10 17

1982 100 47 53 5 7 2 4 2 3 5 10 15

1983 100 47 53 5 7 2 4 2 3 5 11 15

1984 100 48 52 5 7 2 4 2 3 5 11 14

1985 100 49 51 5 7 2 3 2 3 5 11 14

1986 100 49 51 5 6 2 3 3 3 5 10 14

1987 100 49 51 5 6 2 3 3 3 5 11 14

1988 100 48 52 5 6 2 3 3 3 6 11 14

1989 100 48 52 5 6 2 3 3 3 6 10 14

1990 100 46 54 5 6 2 3 3 3 6 10 16

1991 100 46 54 5 6 2 3 3 3 6 10 14

1992 100 45 55 5 6 3 4 4 3 6 11 15

1993 100 44 56 5 6 3 4 4 3 6 11 15

1994 100 42 58 5 6 3 4 4 3 6 11 15

1995 100 42 58 5 7 3 4 4 3 7 12 15

1996 100 41 59 5 7 3 4 4 3 7 12 15

1997 100 41 59 5 7 3 4 5 3 6 12 14

1998 100 40 61 5 7 4 4 5 3 6 12 15

1999 100 38 62 5 7 4 4 5 3 6 12 15

2000 100 36 64 5 7 4 4 5 3 6 11 18

2001 100 37 63 6 7 4 4 6 3 7 12 14

2002 100 37 63 6 7 5 4 6 4 7 12 14

2003 100 36 65 6 7 8 4 5 3 6 12 14

2004 100 36 64 6 7 8 4 6 3 6 12 13

2005 100 36 64 5 7 8 4 6 3 6 12 13

2006 100 36 64 5 7 8 4 6 3 6 12 13

2007 100 36 64 5 7 8 4 6 3 6 13 13

2008 100 36 64 5 7 8 4 6 3 6 13 13

2009 100 36 65 5 7 9 4 6 3 6 14 13

2010 100 35 65 5 7 8 3 5 3 5 13 16

2011 100 37 63 5 7 9 3 6 3 5 14 13

2012 100 37 63 4 7 9 3 6 3 5 14 13

2013 100 36 64 4 7 9 3 6 3 5 15 13

2014 100 36 64 4 7 9 3 6 3 5 16 12

2015 100 36 65 4 7 9 3 6 3 5 16 12

2016 100 35 65 4 7 9 3 6 3 5 17 12

2017 100 35 65 4 7 9 3 6 3 5 17 12

2018 100 35 65 4 7 9 3 6 3 4 18 12

2019 estimate 100 35 65 4 7 9 3 6 3 4 18 12

2020 estimate 100 34 66 4 6 9 3 5 3 4 18 14

FTE Employment Subject to Administrative Ceilings (1)

Total FTE Employment

(1) FTE levels between 1981-1991 excluded students in stay-in-school, Federal Junior Fellowship, Summer Aid, Cooperative Work Study and other programs.

Table 16.2 - TOTAL EXECUTIVE BRANCH CIVILIAN FULL-TIME EQUIVALENT (FTE) EMPLOYEES: 1981 - 2020

(excluding Postal Service, as a percent of total executive branch)

Fiscal Year
Total

Executive
Branch

Department
of Defense

Civilian Agencies

344

	Introduction
	Structure, Coverage, and Concepts
	Historical Trends
	Section Notes

	Section 1—Overview of Federal Government Finances
	Table 1.1—Summary of Receipts, Outlays, and Surpluses or Deficits (–): 1789–2024
	Table 1.2—Summary of Receipts, Outlays, and Surpluses or Deficits (–) as Percentages of GDP: 1930–2024
	Table 1.3—Summary of Receipts, Outlays, and Surpluses or Deficits (–) in Current Dollars, Constant (FY 2012) Dollars, and as Percentages of GDP: 1940–2024
	Table 1.4—Receipts, Outlays, and Surpluses or Deficits (–) by Fund Group: 1934–2024

	Section 2—Composition of Federal Government Receipts
	Table 2.1—Receipts by Source: 1934–2024
	Table 2.2—Percentage Composition of Receipts by Source: 1934–2024
	Table 2.3—Receipts by Source as Percentages of GDP: 1934–2024
	Table 2.4—Composition of Social Insurance and Retirement Receipts and of Excise Taxes: 1940–2024
	Table 2.5—Composition of ‘‘Other Receipts’’: 1940–2024

	Section 3—Federal Government Outlays by Function
	Table 3.1—Outlays by Superfunction and Function: 1940–2024
	Table 3.2—Outlays by Function and Subfunction: 1962–2024

	Section 4—Federal Government Outlays by Agency
	Table 4.1—Outlays by Agency: 1962–2024
	Table 4.2—Percentage Distribution of Outlays by Agency: 1962–2024

	Section 5—Budget Authority by Agency and by Subfunction
	Table 5.1—Budget Authority by Function and Subfunction: 1976–2024
	Table 5.2—Budget Authority by Agency: 1976–2024
	Table 5.3—Percentage Distribution of Budget Authority by Agency: 1976–2024
	Table 5.4—Discretionary Budget Authority by Agency: 1976–2024
	Table 5.5—Percentage Distribution of Discretionary Budget Authority by Agency: 1976–2024
	Table 5.6—Budget Authority for Discretionary Programs: 1976–2024

	Section 6—Composition of Federal Government Outlays
	Table 6.1—Composition of Outlays: 1940–2024

	Section 7—Federal Debt
	Table 7.1—Federal Debt at the End of Year: 1940–2024
	Table 7.2—Debt Subject to Statutory Limit: 1940–2024
	Table 7.3—Statutory Limits on Federal Debt: 1940–Current

	Section 8—Outlays by Budget Enforcement Act Category and Budget Authority for Discretionary Programs
	Table 8.1—Outlays by Budget Enforcement Act Category: 1962–2024
	Table 8.2—Outlays by Budget Enforcement Act Category in Constant (FY 2012) Dollars: 1962–2024
	Table 8.3—Percentage Distribution of Outlays by Budget Enforcement Act Category: 1962–2024
	Table 8.4—Outlays by Budget Enforcement Act Category as Percentages of GDP: 1962–2024
	Table 8.5—Outlays for Mandatory and Related Programs: 1962–2024
	Table 8.6—Outlays for Mandatory and Related Programs in Constant (FY 2012) Dollars: 1962–2024
	Table 8.7—Outlays for Discretionary Programs: 1962–2024
	Table 8.8—Outlays for Discretionary Programs in Constant (FY 2012) Dollars: 1962–2024

	Section 9—Federal Government Outlays for Major Public Physical Capital, Research and Development, and Education and Training
	Table 9.1—Total Investment Outlays for Major Public Physical Capital, Research and Development, and Education and Training: 1962–2020
	Table 9.2—Major Public Physical Capital Investment Outlays in Current and Constant (FY 2012) Dollars: 1940–2020
	Table 9.3—Major Public Physical Capital Investment Outlays in Percentage Terms: 1940–2020
	Table 9.4—National Defense Outlays for Major Public Direct Physical Capital Investment: 1940–2020
	Table 9.5—Nondefense Outlays for Major Public Direct Physical Capital Investment: 1940–2020
	Table 9.6—Composition of Outlays for Grants for Major Public Physical Capital Investment: 1941–2020
	Table 9.7—Summary of Outlays for the Conduct of Research and Development: 1949–2020 (in Current Dollars, in Constant (FY 2012) Dollars, as Percentages of Total Outlays, and as Percentages of GDP)
	Table 9.8—Composition of Outlays for the Conduct of Research and Development: 1949–2020
	Table 9.9—Composition of Outlays for the Conduct of Education and Training: 1962–2020

	Section 10—Gross Domestic Product and Implicit Outlay Deflators
	Table 10.1—Gross Domestic Product and Deflators Used in the Historical Tables: 1940–2024

	Section 11—Federal Government Payments for Individuals
	Table 11.1—Summary Comparison of Outlays for Payments for Individuals: 1940–2024 (in Current Dollars, as Percentages of Total Outlays, as Percentages of GDP, and in Constant (FY 2012) Dollars)
	Table 11.2—Functional Composition of Outlays for Payments for Individuals: 1940–2024
	Table 11.3—Outlays for Payments for Individuals by Category and Major Program: 1940–2024

	Section 12—Federal Grants to State and Local Governments
	Table 12.1—Summary Comparison of Total Outlays for Grants to State and Local Governments: 1940–2024 (in Current Dollars, in Constant (FY 2012) Dollars, as Percentages of Federal Outlays, and as Percentages of GDP)
	Table 12.2—Total Outlays for Grants to State and Local Governments by Function and Fund Group: 1940–2024
	Table 12.3—Total Outlays for Grants to State and Local Governments by Function, Agency, and Program: 1940–2020

	Section 13—Social Security and Medicare
	Table 13.1—Cash Income, Outgo, and Balances of the Social Security and Medicare Trust Funds: 1936–2024

	Section 14—Total (Federal and State and Local) Government Finances
	Table 14.1—Total Government Receipts in Absolute Amounts and as Percentages of GDP: 1948–2018
	Table 14.2—Total Government Expenditures: 1948–2018
	Table 14.3—Total Government Expenditures as Percentages of GDP: 1948–2018
	Table 14.4—Total Government Expenditures by Major Category of Expenditure: 1948–2018
	Table 14.5—Total Government Expenditures by Major Category of Expenditure as Percentages of GDP: 1948–2018
	Table 14.6—Total Government Surpluses or Deficits (–) in Absolute Amounts and as Percentages of GDP: 1948–2018

	Section 15—Federal Health Spending
	Table 15.1—Outlays for Health Programs: 1962–2024

	Section 16—Executive Branch Civilian Full-Time Equivalent Employment
	Table 16.1—Total Executive Branch Civilian Full-Time Equivalent (FTE) Employees: 1981–2020
	Table 16.2—Total Executive Branch Civilian Full-Time Equivalent (FTE) Employees: 1981–2020 as Percentage of Total

