UNCLASSIFIED

FISCAL YEAR (FY) 2007 BUDGET ESTIMATES

	Exhibit R-2, RDT&E Budget Item Justification
	Date: February 2006

	Appropriation/Budget Activity

RDT&E, Defense-wide

Budget Activity (BA): 5
	R-1 Item Nomenclature:

Electronic Commerce
Program Element: 0305840S

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

	Total PE Cost
	2.169
	0.000
	0.000
	0.000
	0.000
	0.000
	0.000

	EC (DoD EMALL Sustainment)
	2.169
	0.000
	0.000
	0.000
	0.000
	0.000
	0.000

	A. Mission Description and Budget Item Justification: A departmental management initiative to optimize available resources and promote the achievement of net-centricity directed realignment of RDT&E funds from the Defense Information Systems Agency (DISA) to the Defense Logistics Agency (DLA) beginning in FY 2004 to sustain specific tools and applications, subsequent to the termination of the Joint Electronic Commerce Program Office (JECPO). This program supports e-Mall enhancement. This logistics transformation demonstration program is one of a variety of key information technology tools and is an Information Technology (IT) enterprise initiative to improve operational capability and transform business processes, while promoting interoperability, as part of the President’s Management Agenda eGovernment initiative for Integrated Acquisition.
B. Program Change Summary:

 FY 05 FY 06 FY 07
 Previous PB 06 2.171 0.000 0.000
 Current PB 07 2.171 0.000 0.000

 Total Adjustment 2.169 0.000 0.000

 Program Adjustments -0.002
Change Summary Explanation:
FY 05: Congressional reduction – Transfer to the Department of Energy.
C. Other Program Funding Summary: N/A

D. Acquisition Strategy: N/A

E. Performance Metrics: N/A

	Exhibit R-2a, RDT&E Project Justification
	Date: February 2006

	Appropriation/Budget Activity

RDT&E, Defense-wide

Budget Activity (BA): 5
	Project Name and Number

Electronic Commerce

Program Element: 0305840S

	Cost ($ in millions)
	FY 05
	FY 06
	FY 07
	FY 08
	FY 09
	FY 10
	FY 11

	Project 1: EC (DOD EMALL Sustainment)
	2.169
	0.000
	0.000
	0.000
	0.000
	0.000
	0.000

	RDT&E Articles Quantity - N/A
	
	
	
	
	
	
	

	A. Mission Description and Budget Item Justification:
A departmental management initiative to optimize available resources and promote the achievement of net-centricity directed realignment of RDT&E funds from the Defense Information Systems Agency (DISA) to the Defense Logistics Agency (DLA) beginning in FY 2004 to sustain specific tools and applications, subsequent to the termination of the Joint Electronic Commerce Program Office (JECPO). This program supports enhancement. This logistics transformation demonstration program is one of a variety of key information technology tools and is an Information Technology (IT) enterprise initiative to improve operational capability and transform business processes, while promoting interoperability, as part of the President’s Management Agenda eGovernment initiative for Integrated Acquisition.
B. Accomplishments/Planned Program

	
	FY 05
	FY 06
	FY 07
	FY 08

	Accomplishment/ Effort/Subtotal Cost
	2.169
	0.000
	0.000
	0.000

	RDT&E Articles Quantity – N/A
	
	
	
	

	FY 2005 Accomplishments: (2.169)

· Institute known customer driven system change request approved by the Joint Requirements Board. These include: quantity discount calculator, custom pack and ship, ability to add attachments to and order, courtesy copy address book, rule check for exceeding quantity limits, ability to sort cart by supplier, ability to reply to all when updating statuses, improved status descriptions, improved cart naming conventions, stock out report capability.

· Consolidation of production servers to one site. Conversion to EBXML and Web Logic with new Architectural Design.

FY 2006 - This program was renamed Defense Logistics Information Research (DLIR) and placed under the Logistics R&D Technology Demonstration PE 0603712S.

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

E. Major Performers: N/A

	Exhibit R-3, RDT&E Program Element/Project Cost Breakdown
	Date: February 2006

	Appropriation/Budget Activity

RDT&E, Defense-wide BA 5
	Project Name and Number

Electronic Commerce

Program Element: 0305840S

	A. Project Cost Breakdown

Electronic Commerce

Project Cost Categories

 FY 2005 FY 2006 FY 2007 FY 2008

Manufacturing Process Support Costs 2.169
B. Budget Acquisition History and Planning Information

Performing Organizations

Contractor or Contractor Award or Performing FY 2005 FY 2006 FY 2007 FY 2008 Budget to Total

Government Method/Type Obligation Project Complete Program

Performing Or Funding Date Activity

Activity Vehicle BAC _______ _______ _______ _______ _______ _______

 2.169

1. Raytheon
 Contract
 02/2003

2. PartNet
Contract
02/2003

3. SCRA*
Contract
02/2003

4. IBM
Contract
02/2003

*STP = "Short Term Project"

	Exhibit R-4, Schedule Profile
	Date: February 2006

	Appropriation/Budget Activity

RDT&E, Defense-Wide

Budget Activity (BA): 5
	Program Element Number and Name

0305840S, Electronic Commerce
	Project Name and Number

Electronic Commerce

Program Element: 0305840S

	
	2005
	2006
	2007
	2008
	2009
	2010
	2011

	Fiscal Year
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	DOD EMALL version 6.0 and 6.1
	
	
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Exhibit R-4a, Schedule Detail
	Date: February 2006

	Appropriation/Budget Activity

RDT&E, Defense-Wide

Budget Activity (BA): 5
	Program Element Number and Name

0305840S, Electronic Commerce
	Project Name and Number

Electronic Commerce

Program Element: 0305840S

	Schedule Profile
	FY2005
	FY2006
	FY2007
	FY2008
	FY2009
	FY2010
	FY2011

	DoD EMALL version 6.0 and 6.1
	
	2Q
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

UNCLASSIFIED

R-1 Shopping List – Item No. 109

Page 4 of 5

