

Congress of the United States

Washington, D.C. 20515

April 19, 2021

The Honorable Rosa DeLauro
Chairwoman
Subcommittee on Labor, Health and Human
Services and Education Appropriations
Washington, DC 20515

The Honorable Tom Cole
Ranking Member
Subcommittee on Labor, Health and Human
Services and Education Appropriations
Washington, DC 20515

Dear Chairwoman DeLauro and Ranking Member Cole:

We thank you for your leadership in supporting robust funding for Alzheimer's research at the National Institutes of Health (NIH). We write to request a \$289 million increase in funding for Alzheimer's research at NIH in FY 2022, as compared to the FY 2021 level.

Alzheimer's has reached crisis proportions in the United States. It was the sixth leading cause of death in the United States prior to the COVID-19 pandemic, and while promising scientific research is ongoing, there is still no effective treatment, no means of prevention, and no method for slowing the progression of Alzheimer's. An estimated 6.2 million Americans age 65 and older are living with Alzheimer's in 2021, and that number is expected to increase exponentially as the baby boom generation ages. By 2050, the number of people age 65 and older with Alzheimer's may grow to a projected 12.7 million, in the absence of medical breakthroughs that would prevent, slow, or cure the disease. Furthermore, in 2021, Alzheimer's and other dementias will cost our nation an estimated \$355 billion in health care and long-term care expenses, including \$239 billion in Medicare and Medicaid payments. At the current rate, the cost of care for these tragic conditions will reach \$1.1 trillion by 2050.

Our nation is at a crossroads. We must act now to change the trajectory of this disease. The National Plan to Address Alzheimer's Disease calls for a cure or an effective treatment for Alzheimer's by the year 2025. Reaching this goal will require a significant increase in federal funding for Alzheimer's research.

We therefore urge you to provide a \$289 million increase in funding for Alzheimer's research for a total appropriation of approximately \$3.4 billion in FY 2022 for Alzheimer's Disease including Alzheimer's Disease Related Dementias (AD/ADRD). We thank you for your attention to our concerns, and we look forward to working with you to invest in research that will lead to a cure for this devastating disease.

Sincerely,

Maxine Waters

Christopher H. Smith

Alzheimer's Research at NIH, FY 2022
List of Signatories
April 19, 2021

Jake Auchincloss
Don Bacon
Nanette Diaz Barragán
Joyce Beatty
Gus M. Bilirakis
Lisa Blunt Rochester
Brendan F. Boyle
Anthony G. Brown
Julia Brownley
Cori Bush
Cheri Bustos
G. K. Butterfield
Salud Carbajal
Tony Cárdenas
André Carson
Joaquin Castro
Judy Chu
David N. Cicilline
Yvette D. Clarke
Gerald E. Connolly
Sharice L. Davids
Danny K. Davis
Peter A. DeFazio
Suzan DelBene
Val Butler Demings
Ted Deutch
Debbie Dingell
Lloyd Doggett
Mike Doyle
Brian Fitzpatrick
Bill Foster
John Garamendi
Vicente Gonzalez
Josh Gottheimer
Al Green

Raúl M. Grijalva
Vicky Hartzler
Jahana Hayes
Brian Higgins
Jim Himes
Sheila Jackson Lee
Pramila Jayapal
Henry C. "Hank" Johnson, Jr.
Mondaire Jones
Ro Khanna
Andy Kim
Ron Kind
Rick Larsen
John B. Larson
Mike Levin
Ted W. Lieu
Stephen F. Lynch
Tom Malinowski
Carolyn B. Maloney
Sean Patrick Maloney
Jim McGovern
Jerry McNerney
Gwen Moore
Seth Moulton
Richard E. Neal
Eleanor Holmes Norton
Tom O'Halleran
Jimmy Panetta
Chris Pappas
Bill Pascrell, Jr.
Donald M. Payne, Jr.
Scott Peters
Chellie Pingree
Stacey E. Plaskett
Katie Porter

Ayanna Pressley
Jamie Raskin
Kathleen M. Rice
John Rose
Raul Ruiz, M.D.
Bobby L. Rush
Linda T. Sanchez
Mary Gay Scanlon
Jan Schakowsky
Terri A. Sewell
Brad Sherman
Mikie Sherrill
Albio Sires
Elissa Slotkin
Christopher H. Smith
Lloyd Smucker
Abigail D. Spanberger
Jackie Speier
Elise M. Stefanik
Haley Stevens
Steve Stivers
Thomas R. Suozzi
Eric Swalwell
Mike Thompson
Bennie Thompson
Rashida Tlaib
Paul Tonko
Filemon Vela
Nydia M. Velázquez
Maxine Waters
Peter Welch
Nikema Williams
John Yarmuth
Lee Zeldin