

Congress of the United States
Washington, DC 20515

September 10, 2020

The Honorable Adam Smith
Chairman
House Armed Services Committee
2216 Rayburn House Office Building
Washington, D.C. 20515

The Honorable Jim Inhofe
Chairman
Senate Armed Services Committee
228 Russell Senate Office Building
Washington, D.C. 20510

The Honorable Mac Thornberry
Ranking Member
House Armed Services Committee
2216 Rayburn House Office Building
Washington, D.C. 20515

The Honorable Jack Reed
Ranking Member
Senate Armed Services Committee
228 Russell Senate Office Building
Washington, D.C. 20510

Dear Chairmen Smith and Inhofe and Ranking Members Thornberry and Reed:

As you finalize the Fiscal Year 2021 National Defense Authorization Act (“FY21 NDAA”), we urge you to include provisions in the final bill that would support the development and demonstration of vital carbon capture and removal technologies.

The House- and Senate-passed FY21 NDAA bills again recognize that the United States must guard itself from those national security risks otherwise related to changes to the global climate landscape. Investments in carbon capture, utilization, and storage (“CCUS”) and direct air capture (“DAC”) technologies would manage these risks, while fostering new industries and creating important domestic jobs as the United States emerges from the COVID-19 pandemic.


The USE IT Act, included in the Senate-passed version of the FY21 NDAA, would do just that, and represents an important step towards addressing those risks by incentivizing the development of CCUS and DAC technologies, and the increased beneficial use of captured carbon.

It is imperative that you maintain the USE IT Act language contained in the Senate-passed bill in order to address not only immediate national security risks, but also the broader issues of energy security, economic vitality, environmental sustainability, and America’s leadership at the forefront of CCUS technologies.

Congress of the United States
Washington, DC 20515

We thank you for considering our request and look forward to working with you on this important issue.

Sincerely,


David B. McKinley, P.E.
Member of Congress


Scott Peters
Member of Congress


John Barrasso, M.D.
United States Senator


Sheldon Whitehouse
United States Senator

Members of the U.S. House of Representatives


David Schweikert
Member of Congress


Cheri Bustos
Member of Congress


Brian Fitzpatrick
Member of Congress


Susan Wild
Member of Congress


Mike Bost
Member of Congress


Xochitl Torres Small
Member of Congress

Congress of the United States
Washington, DC 20515


Alex X. Mooney
Member of Congress


Tom O'Halleran
Member of Congress


Dan Crenshaw
Member of Congress


Lizzie Fletcher
Member of Congress


Pete Stauber
Member of Congress


Ted Deutch
Member of Congress


Jeff Fortenberry
Member of Congress


Gilbert R. Cisneros, Jr.
Member of Congress


Francis Rooney
Member of Congress


Anthony Brindisi
Member of Congress


Jaime Herrera Beutler
Member of Congress


Jim Costa
Member of Congress

Congress of the United States

Washington, DC 20515


Kelly Armstrong
Member of Congress


Kathleen M. Rice
Member of Congress


Terri A. Sewell
Member of Congress

Members of the United States Senate


Shelley Moore Capito
United States Senator

Thomas R. Carper
United States Senator


Kevin Cramer
United States Senator


Joe Manchin
United States Senator


M. Michael Rounds
United States Senator


Christopher A. Coons
United States Senator


John Hoeven
United States Senator


Maggie Wood Hassan
United States Senator

Congress of the United States
Washington, DC 20515


Steve Daines
United States Senator


Tammy Duckworth
United States Senator


Michael B. Enzi
United States Senator


Richard J. Durbin
United States Senator


Tina Smith
United States Senator

/s/ Chris Van Hollen

Chris Van Hollen
United States Senator


Brian Schatz
United States Senator

CC: Speaker of the House Nancy Pelosi
House Republican Leader Kevin McCarthy
Senate Majority Leader Mitch McConnell
Senate Democratic Leader Chuck Schumer