

**EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF MANAGEMENT AND BUDGET
WASHINGTON, D.C. 20503**

December 17, 2012
(Senate)

STATEMENT OF ADMINISTRATION POLICY
Senate Amendment to H.R. 1 — Hurricane Disaster Relief Appropriations Act, 2013
(Sen. Inouye, D-HI)

The Administration strongly supports Senate passage of the amendment in the nature of the substitute to H.R. 1 providing supplemental appropriations for fiscal year 2013 to respond to and recover from the severe damage caused by Hurricane Sandy. The Senate amendment will provide the necessary resources to continue ongoing response and recovery efforts, while helping impacted communities effectively mitigate future risk of disaster to prevent losses of this magnitude from recurring.

The amendment ensures urgent and essential needs are being met, while recognizing the need to prevent losses of this magnitude from future disasters. Further, it ensures that funds are invested wisely to improve communities' long-term resilience and protect against waste, fraud, and abuse. Given the emergency and one-time nature of this supplemental appropriation, and in keeping with the response to Hurricane Katrina, Deepwater Horizon, and other disasters, the Administration supports the decision to not offset these funds. The Administration remains committed to balanced deficit reduction, and it believes both parties can come together to achieve that, while ensuring communities affected by Hurricane Sandy have the support they need to recover.

Providing Federal funding for response, recovery, and mitigation following Hurricane Sandy will maintain the Nation's tradition of pulling together to help one another in times of greatest need. The Administration looks forward to working with the Congress to refine the legislation and urges the Congress to pass a bill as soon as possible to give affected States and communities the support they need to recover and rebuild.

* * * * *