	Exhibit R-2a, RDT&E Project Justification
	Date: February 2005

	APPROPRIATION/BUDGET ACTIVITY

RDT&E, Defense-Wide/RDT&E Management Support – BA6 0605110BR
	PROJECT NAME AND NUMBER:

Project BL – Militarily Critical Technologies Program

	Cost ($ in millions)
	FY 2004
	FY 2005
	FY 2006
	FY 2007
	FY 2008
	FY 2009
	FY 2010
	FY 2011

	Project BL – Military Critical Technologies Program

	1.8
	1.9
	0
	0
	0
	0
	0
	0

A. Mission Description and Budget Item Justification:
· The Militarily Critical Technologies Program provides critical data required to provide:

· Support to the ongoing update of the Militarily Critical Technologies List (MCTL)

· Support to the ongoing update of Developing Science and Technologies List (DSTL) documents

· Technical support for review/revision for the U.S. Munitions List under the Defense Trade Security Initiative

· Assessment of dual-use and military technology worldwide to support national security actions

· Proposals for negotiations in various multinational export control regimes

· Analytical support for various Congressional reports

· Identification of Homeland Defense and terrorism applications of militarily critical technologies
B. Accomplishments/Planned Program:

	Cost ($ in millions)
	FY 2004
	FY 2005
	FY 2006
	FY 2007

	Military Critical Technologies Program
	1.8
	1.9
	0
	0

FY 2004 Accomplishments

· Developed and published updates to four sections of the Militarily Critical Technologies List MCTL in data sheet format.

· Developed and published one section of DSTL documents in data sheet format

· Maintained public and restricted access Militarily Critical Technologies List MCTL web sites.

· Assisted in the development of white papers and proposals for negotiations in the Wassenaar Arrangement export control regime.

· Provided on-site technical support at the Wassenaar Arrangement negotiations.

· Produced record of Wassenaar Arrangement deliberations.

· Provided technical support for the DoD review/revision of the U.S. Munitions List.

· Identified Homeland Defense applications of militarily critical technologies in Militarily Critical Technologies List MCTL updates.

FY 2005 Plans

· The FY 2005 Military Critical Technologies Program funding was issued (via Military Interdepartmental Purchase Request (MIPR)) to the Office of the Undersecretary of Defense (OUSD) Acquisition Technology and Logistics (AT&L), International Technology Security (ITS) office for execution.
FY 2006 Plans

· Effective FY 2006, the Military Critical Technologies Program will transfer to the Office of the Undersecretary of Defense (OUSD) Acquisition Technology and Logistics (AT&L) International Technology Security (ITS) office.
FY 2007 Plans

· N/A

C. Other Program Funding Summary: N/A
D. Acquisition Strategy: N/A

E. Major Performers:

 Military Critical Technologies Program (MCTP)

· FY 2004 funding in the amount of $1.768M was provided to the Washington Headquarters Service, who then placed the funding with the Institute for Defense Analyses (IDA), both of which are located in Virginia. The funding was placed on contract with IDA who provided support for the Military Critical Technologies Program (MCTP). IDA has created a structure of Technology Working Groups (TWGs) chaired largely by on-call consultants that assess technologies on a worldwide basis.
R-1 Shopping List – Item No. 117 -4 of 117 -4

