

2012

Congressional Report on Defense Business Operations Supplemental Materials

Table of Contents

Introduction.....	ii
Table 1. Enterprise Transition Plan (ETP) Dashboard Systems Information	1
Table 2. DBSMC Certification Activity- Financial Management (FM) Portfolio.....	18
Table 3. DBSMC Certification Activity- Human Resource Management (HRM) Portfolio	20
Table 4. DBSMC Certification Activity- Materiel Supply and Services Management (MSSM) Portfolio .	27
Table 5. DBSMC Certification Activity- Real Property and Installations Lifecycle Management (RPILM) Portfolio	30
Table 6. DBSMC Certification Activity -Weapons Systems Lifecycle Management (WSLM) Portfolio ...	32
Table 7. Dashboard Systems with Change in Transition Plan State	34
Table 8. Dashboard System Names Sorted by Acronym	35
Table 9. ETP Dashboard Systems with Change in Name or Acronym During FY2011	45
FY11 Milestone Performance Summary	46

Introduction

The Fiscal Year (FY) 2011 Enterprise Transition Plan (ETP) included business systems being modernized, or that were planning to modernize, in FY2011 and have, or will have spent more than \$1 million in development and modernization funds. It also included programs that completed (closed out) their modernization in FY2010 and FY2011. System data was displayed in dashboards, designed to provide the key information required by title 10 section 2222 for acquisition strategies, including milestones and performance metrics (measures).

Table 1 provides summary information for all the FY2011 ETP dashboard systems, including transition plan state (core, interim, legacy) either at the beginning of the fiscal year or when a system was added to the ETP, whether the system was eventually archived in the DoD IT Portfolio Registry (DITPR), and relevant fiscal year periods for which the Defense Business System Management Committee (DBSMC) approved funding and modernization. Table 1 also shows whether key milestone plan (KMP) delivery or sustainment milestones occurred (were met) in FY2011. Finally, where there were measureable results based on performance measures it also shows whether the target(s) and goals were met for FY2011, along with any pertinent measure or other comments. For the FY2011 ETP, measures were *only* required for transition plan state *Core* systems past milestone B.

Subsequent tables show certification information, systems with change in transition plan state or name or acronym during FY2011, and dashboard system names and acronyms. A section on FY2011 milestone results analysis concludes the supplement.

Table 1. FY2011 Enterprise Transition Plan (ETP) Dashboard Systems Information¹

Sorted by Core Business Mission, then Component, then Acronym

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
FME	ARMY	FM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
GFEBs	ARMY	FM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	GFEBs deployment goals met for fourth quarter FY2011 and first quarter FY2012. 85.3% deployed through first quarter FY2012.
PPB BOS	ARMY	FM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	Met original goals and the actual numbers were higher than target.
IGT/IVAN	DCMO	FM	Core	Yes	Yes				Note 2	N/A	N/A	Measures not required
ADS	DFAS	FM	Interim		Yes	Yes	Yes	Yes	Note 1	N/A	N/A	Measures not required
BAM	DFAS	FM	Interim		Yes	Yes			Note 1	N/A	N/A	Measures not required
DDS	DFAS	FM	Interim		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
EC/EDI	DFAS	FM	Core					Yes	Yes	Yes	Yes and No	5 of 6 meet the goal - USMC did not meet goal due to problems with processing an external source file. 6 of 6 met the target.
EDM	DFAS	FM	Interim						Note 1	N/A	N/A	Measures not required
GAFS-R	DFAS	FM	Legacy		Yes				Note 1	N/A	N/A	Measures not required
OA	DFAS	FM	Interim		Yes				Note 1	N/A	N/A	Measures not required
SDI	DFAS	FM	Interim		Yes	Yes			Note 1	N/A	N/A	Measures not required
STARS	DFAS	FM	Legacy		Yes				Note 1	N/A	N/A	Measures not required
TIBI	DISA	FM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
BEIS	DLA	FM	Core		Yes	Yes	Yes		Yes	Yes	Yes	

¹ See the end notes on page 17 for explanation of the notes used in this table. Core business missions are Financial Management (FM), Human Resources Management (HRM), Real Property and Installations Lifecycle Management (RPILM), Weapon Systems Lifecycle Management (WSLM), and Materiel Supply and Services Management (MSSM).

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
DAI	DLA	FM	Core		Yes	Yes	Yes	Yes	Note 3	N/A	N/A	No results, in part due to FY2011 Business Transformation Agency closure and reduced resources. FY2011 ETP measures under revision.
EDM - FDW	DLA	FM	Legacy						Note 1	N/A	N/A	Measures not required
EFD	DLA	FM	Core		Yes	Yes			Yes	Yes	Yes	
MDA CCAR	MDA	FM	Core		Yes				Note 2	N/A	N/A	Measures not required. Slated for archive.
MSC-FMS	NAVY	FM	Interim		Yes	Yes	Yes	Yes	Note 1	N/A	N/A	Measures not required
NAVY CASH	NAVY	FM	Interim		Yes	Yes	Yes	Yes	Note 1	N/A	N/A	Measures not required
SORBIS	SOCOM	FM	Core	Yes					Note 2	N/A	N/A	Program/system was completely divested as of September 2011.
DEAMS	USAF	FM	Core		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
FIRST	USAF	FM	Core		Yes	Yes			Note 2	N/A	N/A	Measures not required
G2	USAF	FM	Interim		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
IDECS II	USAF	FM	Core		Yes	Yes		Yes	Yes	Yes	No	95% of 100% goal met
KDSS	USAF	FM	Legacy		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
AAC-IAA	ARMY	HRM	Core						Note 4	N/A	N/A	Measures not required
ABHIDE	ARMY	HRM	Core		Yes	Yes		Yes	Yes	Yes	Yes	
ACT	ARMY	HRM	Core		Yes	Yes		Yes	Yes	Yes	Yes	Exceeded expectations
ATRRS	ARMY	HRM	Core			Yes			Note 3	N/A	N/A	
AWPS	ARMY	HRM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	FFMIA Compliance, SFIS Compliance
CIMS	ARMY	HRM	Core				Yes		Yes	No	No	CIMS data quality improved from 36% to 45.6%, but did not reach 60% goal. Closeout decertification review anticipated March-April 2012.
DLP	ARMY	HRM	Core						Note 4	N/A	N/A	Never certified; no future certifications planned.

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
DLS	ARMY	HRM	Core		Yes	Yes	Yes		Yes	Yes	Yes	More than doubled FY2011 number of users goal.
DTAS SIPR	ARMY	HRM	Core		Yes	Yes	Yes		Yes	Yes	Yes	
GOARMYED	ARMY	HRM	Core		Yes				Note 3	N/A	N/A	
IPERMS	ARMY	HRM	Core						Note 4	N/A	N/A	Never certified; no future certifications planned.
IPPS-A	ARMY	HRM	Core		Yes	Yes	Yes		Note 3	N/A	N/A	
ISM	ARMY	HRM	Core		Yes	Yes			Yes	Yes	N/A	Program on schedule; 3/31/2012 goal
LAAWS - JAGCNET	ARMY	HRM	Core					Yes	Yes and No	Yes and No	Yes, No, and N/A	SharePoint Integration slipped due to Army Enterprise solution slippage; Phase II Military Justice Online (MJO) (Courts) released; Enterprise Case Tracking slipped due to procurement issues. Army Court of Criminal Appeals (ACCA) Courtroom Integration successful.
MC4	ARMY	HRM	Core		Yes	Yes	Yes	Yes	No	N/A	N/A	No Defense Health Information Systems (DHIMS) releases in FY2011. MC4 fielded system updates and procured and fielded additional systems, with existing capabilities, to Army units in accordance with the Army Campaign Plan.
MERITS	ARMY	HRM	Core		Yes	Yes			Yes and No	Yes and N/A	Yes and N/A	Electronic Data Capture Clinical Research Data Management System (EDC-CRDMS) is in the Engineering & Manufacturing Development phase.
MIRS	ARMY	HRM	Legacy						Note 4	N/A	N/A	Measures not required

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
RCAS	ARMY	HRM	Core						Note 4	N/A	N/A	Never certified; no future certifications planned.
WWAS	ARMY	HRM	Core	Yes					Note 2	N/A	N/A	System archived September 2011; replaced by Army Warrior Care and Transition System.
DEHS-LONG TERM	DCMO	HRM	Interim	Yes					Note 1	N/A	N/A	Measures not required
EIW	DCMO	HRM	Core			Yes			Note 1	N/A	N/A	
CARTS	DECA	HRM	Core						Note 5	N/A	N/A	Measures will be provided for FY2012 ETP
DERMAS	DECA	HRM	Core						N/A	N/A	N/A	Measures will be provided for FY2012 ETP
EBS	DECA	HRM	Core						Note 3	N/A	N/A	
GDS	DECA	HRM	Interim		Yes	Yes			Note 1	N/A	N/A	Measures not required
WMS	DECA	HRM	Core			Yes	Yes		Note 3	N/A	N/A	
CRA	DFAS	HRM	Interim		Yes				Note 1	N/A	N/A	Measures not required
DJMS-AC	DFAS	HRM	Legacy				Yes		Note 1	N/A	N/A	Measures not required
DJMS-RC	DFAS	HRM	Legacy				Yes		Note 1	N/A	N/A	Measures not required
DMO	DFAS	HRM	Legacy			Yes			Note 1	N/A	N/A	Measures not required
DRAS	DFAS	HRM	Legacy		Yes				Note 1	N/A	N/A	Measures not required
ERPTS	DFAS	HRM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
MYPAY	DFAS	HRM	Legacy						Note 1	N/A	N/A	Measures not required
CMTS	DHRA	HRM	Core			Yes	Yes		Note 1	N/A	N/A	Measures not required
DCPDS	DHRA	HRM	Core		Yes	Yes	Yes		Note 3	N/A	N/A	
DEERS, RAPIDS, CAC	DHRA	HRM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
DOD EOPF	DHRA	HRM				Yes	Yes		Note 1	N/A	N/A	Measures not required
EVSU	DHRA	HRM	Core	Yes					Note 2	N/A	N/A	

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
JPAS	DHRA	HRM	Core						Yes	Yes	Yes	Mission area designation reevaluated and changed - no longer in the business mission area.
VLER	DHRA	HRM		Yes					Note 1	N/A	N/A	Measures not required
DISS	DLA	HRM	Core		Yes	Yes	Yes		Note 1	N/A	N/A	No capabilities delivered in FY11. Measures not required
DTS	DLA	HRM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
EDM - EEO-DS	DLA	HRM	Core	Yes					Note 1	N/A	N/A	Measures not required
VIPS	DLA	HRM	Core		Yes	Yes			Note 1	N/A	N/A	No capabilities delivered in FY11. Measures not required
ISFD	DSS	HRM	Legacy		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
OBMS	DSS	HRM	Core		Yes	Yes	Yes		Note 3	N/A	N/A	System not yet in production; Milestone C
STEPP	DSS	HRM	Core						Note 1, Note 4	N/A	N/A	Transition plan state changed to legacy; no planned future modernizations.
CMS-ID	NAVY	HRM	Interim		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
DONCJIS	NAVY	HRM	Core						Note 4	N/A	N/A	Effort cancelled due to performance and scheduling problems.
EMPRS	NAVY	HRM	Interim						Note 1, Note 4	N/A	N/A	Measures not required
FPFS	NAVY	HRM	Core			Yes	Yes		Note 1	N/A	N/A	Measures not required. Pre Milestone A.
LINX	NAVY	HRM	Core		Yes				Note 3	N/A	N/A	
LMS-DL	NAVY	HRM	Core		Yes				Yes	Yes	N/A	Goals in future

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
MSC-HRMS	NAVY	HRM	Core		Yes	Yes	Yes	Yes	Yes	No	N/A	Some goals met, others moved to future fiscal years. Information updated in Department of the Navy DITPR to reflect changes to measures.
NMPDS	NAVY	HRM	Core						Note 1	N/A	N/A	Transition plan state changed to legacy
PRIDE MOD	NAVY	HRM	Core		Yes	Yes			Yes	Yes	Yes	
ABHC	TMA	HRM	Core			Yes			Note 3	N/A	N/A	
ACS ECG	TMA	HRM	Core		Yes	Yes		Yes	Yes	Yes	Yes	
AF-ICDB	TMA	HRM	Interim					Yes	Yes	Yes	Yes	
AFIFHCT	TMA	HRM	Core		Yes	Yes	Yes		Yes	Yes	N/A	Goal in future
AFMISTB	TMA	HRM	Interim		Yes	Yes		Yes	Yes	Yes	N/A	Measures provided but not required
AF-RTP	TMA	HRM	Interim			Yes			Note 1	N/A	N/A	Measures not required
AHLTA	TMA	HRM	Core			Yes	Yes		Note 3	N/A	N/A	No results; capability not yet deployed.
AIDC	TMA	HRM	Core			Yes			Note 1	N/A	N/A	No reportable metrics until the Milestone B is reached. The High Performance Team (HPT) met and determined system requirements. In process of pursuing sponsorship, sustainment from an Air Force Medical Service Corps (AFMS) panel, and requirement validation through the Surgeon General's Requirements for Operational Capabilities Council (SGROCC).

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
AWCTS	TMA	HRM	Interim		Yes	Yes			Yes	No	No	FOC not reached due to software development delays. Target goals to attain measurement of enhanced Access to Care Goals (urgent care withing 24 hours, behanior health/routine care within 7 calendar days) by FOC not met.
CCM-ITI	TMA	HRM	Core		Yes				Note 3	N/A	N/A	Approval for close-out on 9 September 2011. Decommissioned prior to Milestone C.
CCQAS	TMA	HRM	Core		Yes	Yes			Note 3	No	N/A	Will not be fielded until FY2012/FY2013.
CHCS	TMA	HRM	Legacy					Yes	Note 1	N/A	N/A	Measures not required
COHORT	TMA	HRM	Interim		Yes	Yes		Yes	Yes	No	No	Measures start/end date delayed 8 months due to Information Assurance/Data User Agreement processes delays.
DBSS	TMA	HRM	Legacy		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
DMHRSI	TMA	HRM	Core		Yes				Yes	Yes	Yes	
DMLSS	TMA	HRM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
DOEHRS-IH	TMA	HRM	Core		Yes	Yes	Yes	Yes	Yes	No	No	Metrics were rebaselined in January 2011 and July 2012. Ongoing measures.
DVEIVR	TMA	HRM	Interim		Yes				Note 1	N/A	N/A	Measures not required
EAS IV	TMA	HRM	Core		Yes			Yes	Yes	Yes	Yes	
eBRAP	TMA	HRM	Core		Yes	Yes			Note 3	N/A	N/A	In development; data will begin to be collected in FY2013.
EHRWA	TMA	HRM	Core			Yes	Yes		Note 1	N/A	N/A	Pre-milestone B. EHRWA will be managing the modernized EHR capabilities upon receipt of a milestone decision next year.

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
EI/DS	TMA	HRM	Core		Yes	Yes		Yes	Yes	3 of 4 met	N/A	The performance measure that was not met was changed by the program office to to percentage of users with a customer satisfaction score of meeting or exceeding expectations. Target was 5% over baseline - 96.6%.
HAIMS	TMA	HRM	Core		Yes			Yes	Note 3	N/A	N/A	Awaiting Full Deployment Decision (FDD).Metrics will begin upon full deployment.
HSDW	TMA	HRM	Core		Yes				Yes	Yes	Yes	
IMITS-TR	TMA	HRM	Core		Yes				Note 3	N/A	N/A	Pre-deployment undergoing information assurance compliance review. Authority to Connect (ATC) expected second quarter FY2012. No reportable metrics until December FY2013.
JEHRI	TMA	HRM	Core					Yes	Yes	Yes	N/A	All system performance measure targets met or exceeded for FY2011.
MEB-ITI	TMA	HRM	Core		Yes				Note 3	N/A	N/A	System performance measure targets were not collected for FY2011. Deployment re-planned for FY2012 will allow data collection to start then.

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
MODS	TMA	HRM	Core			Yes			No	No	N/A	Delay in follow-on contract award due to protest delayed the project start date and performance measures reporting. Performance measure reporting anticipated in second and third quarter FY2012. "Code Reuse" measure will be retired.
NCAT	TMA	HRM	Core		Yes				Yes	Yes	Yes	System performance measure targets were met or exceeded for fourth quarter FY2011.
NCMT	TMA	HRM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
PSR	TMA	HRM	Core		Yes			Yes	Yes	Yes	Yes	
PVDAS	TMA	HRM	Core		Yes				Note 3	No	No	In the final stages of installation at the Pentagon data center. Servers and application are installed and configured. Pentagon Information Technology Agency (ITA) has accepted information assurance documents and approved the system to operate on the Pentagon network. ITA is finalizing its procedures for scanning and supporting the initial data load; scheduled for completion Q2 FY2012. Metricscollection will begin once system is fully operational.
TBI/PH - ITI	TMA	HRM	Core						Note 3	N/A	N/A	In the development lifecycle; no data for FY2011.
TEWLS	TMA	HRM	Core		Yes	Yes	Yes		Yes	2 of 3 met target	2 of 3 met goal	No FY2011 milestones.

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
TMA ECS	TMA	HRM	Core		Yes	Yes	Yes	Yes	Yes	No	No	29% reduction in operation and maintenance costs, despite delay in modernizing health care invoice processing and reporting in FY2011. Additional cost reductions expected by the end of FY2012.
TOL	TMA	HRM	Core		Yes			Yes	Yes	Yes	Yes	
TPOCS	TMA	HRM	Core						Note 4	N/A	N/A	No modernization requirements, milestones, or development efforts identified for FY2011 or 2012.
UITS	TMA	HRM	Core	Yes					Note 2	N/A	N/A	Pilot capability was determined insufficient; system archived.
A1 SOA	USAF	HRM	Core						Note 2	N/A	N/A	Measures not required
ADLS	USAF	HRM	Core						Note 4	N/A	N/A	No modernization requirements, milestones, or development efforts identified for FY2011 or 2012.
ADSS	USAF	HRM	Core						Note 1	N/A	N/A	Measures not required
AF-IPPS	USAF	HRM	Core		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
AFRISS	USAF	HRM	Legacy						Note 1	N/A	N/A	Measures not required
AFRISS-TF	USAF	HRM	Core			Yes	Yes		Note 1	N/A	N/A	Measures not required
CAMIS	USAF	HRM	Core		Yes				Note 1	N/A	N/A	Measures not required
eBOSS	USAF	HRM	Core		Yes	Yes			Note 3	N/A	N/A	Not yet fielded
eForms	USAF	HRM	Core		Yes	Yes	Yes		Note 3	N/A	N/A	
ETKPS	USAF	HRM	Interim						Note 1	N/A	N/A	Measures not required
IIMS	USAF	HRM	Interim						Note 1	N/A	N/A	Measures not required
TBA	USAF	HRM	Core		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
TTMS	USAF	HRM	Core		Yes				Note 1	N/A	N/A	Measures not required
VPSC	USAF	HRM	Core						Note 1	N/A	N/A	Measures not required
DAU SIS	USD(AT&L)	HRM	Core		Yes	Yes	Yes		Note 1	N/A	N/A	Pre-milestone B

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
DRRS	USD(P&R)	HRM	Core		Yes				Note 3	N/A	N/A	
DSAID	USD(P&R)	HRM	Core		Yes	Yes	Yes		Note 3	N/A	N/A	
MCRSS	USMC	HRM	Core						Note 3	N/A	N/A	
MCTIMS	USMC	HRM	Core					Yes	Note 1	N/A	N/A	Measures not required
TFAS/MOS	USMC	HRM	Core		Yes				Yes	No	No	
TFMMR	USMC	HRM	Core		Yes				Yes	No	No	Program terminated. Will archive DITPR record upon completion of all required approval activities.
TFSMS	USMC	HRM	Core		Yes	Yes			Yes	No	No	Within 2% of target
DMM	WHS	HRM	Core		Yes			Yes	Yes	Yes	Yes	Measurable benefits tested and verified during the pilot phase. ETP measures revised.
GCSS-ARMY	ARMY	MSSM	Core		Yes	Yes	Yes		No	N/A	N/A	Pre-Milestone C undergoing developmental testing.
IBM-LMP S/W AIT	ARMY	MSSM	Core	Yes					Note 2	N/A	N/A	
IBM-MES	ARMY	MSSM	Core	Yes	Yes	Yes			Note 4	N/A	N/A	Re-direction of investment directed by the Milestone Decision Authority for this program. System was archived.
LIW	ARMY	MSSM	Interim		Yes	Yes			Note 1	N/A	N/A	Measures not required
LMP	ARMY	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
TC-AIMS II	ARMY	MSSM	Core		Yes	Yes	Yes		Yes	Yes	Yes	FOC 30 September 2011
UAS-I	ARMY	MSSM	Interim			Yes		Yes	Note 1	N/A	N/A	Measures not required
AV	DLA	MSSM	Core		Yes	Yes	Yes		Yes	Yes	Yes	AV is in sustainment and successfully completed six Commercial off-the-shelf (COTS) upgrades as planned.

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
CDUM	DLA	MSSM	Interim		Yes				Note 1, Note 4	N/A	N/A	Measures not required. Determined to be an initiative, not a defense business system development or modernization.
CFMS-E	DLA	MSSM	Core		Yes	Yes			Yes	Yes	Yes	85 % requirements defined prior to termination.
CRS	DLA	MSSM	Core	Yes				Yes	Note 2	N/A	N/A	
DDATA	DLA	MSSM	Core						Note 4	N/A	N/A	Mission area designation reevaluated and changed - no longer in the business mission area.
DLA EBS	DLA	MSSM	Core		Yes	Yes	Yes		Yes	Yes	Yes	In sustainment and is 100% net-ready.
DSS	DLA	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
EC	DLA	MSSM	Interim		Yes	Yes	Yes		Note 3	N/A	N/A	Measures not required. Capability delivery anticipated FY2012.
EOAS	DLA	MSSM	Interim	Yes					Note 1	N/A	N/A	Measures not required
E-PRINT	DLA	MSSM	Core						Note 3	N/A	N/A	Cost of system ownership data not available until anticipated 2/28/2012 FOC.
EPROC	DLA	MSSM	Interim		Yes	Yes	Yes		Yes	Yes	Yes	Measures provided but not required
FC	DLA	MSSM	Core		Yes	Yes	Yes		Note 3	N/A	N/A	Measurements began in FY2012
FEAMS	DLA	MSSM	Core				Yes		Note 1	N/A	N/A	Measures not required
FLIS	DLA	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
IBMS / S&S	DLA	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
ICIS	DLA	MSSM	Core		Yes	Yes	Yes		Yes	No	No	ICIS met 99% of its performance measures. Targeted goal was 100%.

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
IDE	DLA	MSSM	Core		Yes	Yes		Yes	Yes	Yes	Yes	Accelerated FOC resulted in 100% of data services deployed by fourth quarter FY2011.
RBI	DLA	MSSM	Interim		Yes	Yes	Yes		Note 3	N/A	N/A	Measures provided but not required. No capabilities fielded in FY2012.
SPIDERS	DLA	MSSM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
TQTS	DLA	MSSM	Core			Yes	Yes		Note 1	N/A	N/A	Measures not required
AIT	NAVY	MSSM	Core						Note 1	N/A	N/A	Initiative concluded last year; did not meet criteria for ETP measures.
BLITS	NAVY	MSSM	Core	Yes					Note 4	N/A	N/A	Archived
FEM	NAVY	MSSM	Core		Yes			Yes	Yes and No	Yes and N/A	N/A	Goal in future (FY2012)
JALIS	NAVY	MSSM	Core		Yes	Yes			Note 3	N/A	N/A	Modernization cancelled in 2010.
JEDMICS	NAVY	MSSM	Core		Yes	Yes	Yes	Yes	Yes and No	Yes and N/A	Yes and N/A	One measure had no results in FY2011; one goal in the future.
JOINT CMIS	NAVY	MSSM	Core		Yes	Yes	Yes		Yes	Yes	Yes	
JTDI	NAVY	MSSM	Core		Yes	Yes	Yes		Yes	Yes	N/A	Goals are in future(FY2016). FY2011 targeted improvements achieved.
MATMF	NAVY	MSSM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
MFOM/MRAS/VSB/ATM	NAVY	MSSM	Core		Yes				Yes	Yes	Yes	
MIMS/AMHF	NAVY	MSSM	Core		Yes				Yes	Yes	N/A	Goals moved to FY2012. Original project plan to interface with ILSMIS changed to Navy ERP in April, 2011. FOC anticipated July, FY2012.
MSC IS PORTAL	NAVY	MSSM	Core		Yes	Yes	Yes		Yes	Yes	Yes	

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
NAVY ERP	NAVY	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	N/A	Goals in future
NDMS	NAVY	MSSM	Core						Yes	Yes	N/A	Goals are in the future (FY2013)
NMD	NAVY	MSSM	Core		Yes	Yes	Yes		Note 5	N/A	N/A	
NTCSS	NAVY	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
NWPS	NAVY	MSSM	Core		Yes	Yes			Yes	Yes	Yes	
OIS	NAVY	MSSM	Core						Yes	Yes	N/A	Goals in future
ONE SUPPLY	NAVY	MSSM	Interim	Yes					Note 1	N/A	N/A	Measures not required
OTS	NAVY	MSSM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
SHIPS 3-M	NAVY	MSSM	Core		Yes				Yes	Yes	N/A	Goal in future
SWIFT	NAVY	MSSM	Core		Yes	Yes	Yes		Yes	Yes	Yes	
SYMIS INV	NAVY	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	N/A	Goal in future (FY2012)
WMS	NAVY	MSSM	Interim		Yes	Yes			Note 1	N/A	N/A	Measures not required
AMP	TRANSCOM	MSSM	Core		Yes	Yes	Yes	Yes	Note 3	N/A	N/A	Release 14.1 to be completed in February 2012.
CPA	TRANSCOM	MSSM	Core		Yes	Yes		Yes	Yes	Yes	Yes	
DPS	TRANSCOM	MSSM	Core		Yes	Yes	Yes	Yes	Yes	No	No	Goal and target not met because of insufficient incentives for users to complete surveys.
GATES	TRANSCOM	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
GFM	TRANSCOM	MSSM	Core		Yes	Yes	Yes		Note 3	N/A	N/A	
IBS	TRANSCOM	MSSM	Core		Yes	Yes	Yes	Yes	Note 3	N/A	N/A	
ICODES	TRANSCOM	MSSM	Core		Yes	Yes		Yes	Yes	Yes	Yes	
IGC	TRANSCOM	MSSM	Core		Yes	Yes	Yes	Yes	Note 3	N/A	N/A	
IRRIS	TRANSCOM	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
JFAST	TRANSCOM	MSSM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes and No	Goal not met because of problems encountered between development and testbed environments.
ASIMIS	USAF	MSSM	Legacy		Yes	Yes			Note 1	N/A	N/A	Measures not required

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
CMOS	USAF	MSSM	Core		Yes	Yes	Yes	Yes	Yes	No	No	License purchased, installation 2014.
CSWS DE	USAF	MSSM	Legacy						Note 1	N/A	N/A	Measures not required
DMAPS	USAF	MSSM	Legacy		Yes	Yes			Note 1	N/A	N/A	Measures not required
DMSI	USAF	MSSM	Legacy						Note 1	N/A	N/A	Measures not required
ECSS	USAF	MSSM	Core		Yes	Yes	Yes	Yes	Note 1	N/A	N/A	Measures not required
ETIMS	USAF	MSSM	Interim		Yes				Note 1	N/A	N/A	Measures not required
EXPRESS	USAF	MSSM	Interim		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
ILS-S	USAF	MSSM	Legacy		Yes			Yes	Note 1	N/A	N/A	Measures not required
IMDS CDB	USAF	MSSM	Legacy		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
MABSM	USAF	MSSM	Interim		Yes	Yes			Note 1	N/A	N/A	Measures not required
PRPS	USAF	MSSM	Interim		Yes	Yes	Yes	Yes	Note 1	N/A	N/A	Measures not required
REMIS	USAF	MSSM	Legacy		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
SCS	USAF	MSSM	Legacy		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
AT&L PORTAL	USD(AT&L)	MSSM	Core		Yes			Yes	Note 3	N/A	N/A	The AT&L Portal closed out in December, 2010; no modernization plans
DPAS	USD(AT&L)	MSSM	Core			Yes			Note 5	N/A	N/A	Program provided two significant projects in FY2011
GCSS-MC	USMC	MSSM	Core		Yes	Yes	Yes		Yes	No	No	
MERIT	USMC	MSSM	Interim	Yes				Yes	Note 1	N/A	N/A	Measures not required. System record subsequently archived, having been determined to be part of another system.
ASMIS-R	ARMY	RPILM	Core		Yes	Yes			Yes	Yes	Yes	Met IOC (Reportit Online Functionality) 18 February 2011. Met Reportit Offline Functionality 28 September 2011.
EMIS	ARMY	RPILM	Interim		Yes				Note 1	N/A	N/A	Measures not required

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
HQIS	ARMY	RPILM	Core		Yes	Yes	Yes		Yes	Yes	Yes	Met reporting capabilities inbound web services 30 September 2011. Next milestones scheduled for FY2012/FY2013 with FOC target in FY2015.
CIRCUITS	NAVY	RPILM	Core		Yes	Yes		Yes	Note 3	N/A	N/A	
NexGen IT	USAF	RPILM	Core			Yes	Yes		Note 5	N/A	N/A	
IECIME	USD(AT&L)	RPILM	Core		Yes	Yes			Note 5	N/A	N/A	
RPAD	USD(AT&L)	RPILM	Core		Yes				Note 5	N/A	N/A	
RPUIR	USD(AT&L)	RPILM	Core		Yes			Yes	Note 5	N/A	N/A	
ACQBIZ	ARMY	WSLM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
ADSS-WEB	ARMY	WSLM	Interim		Yes	Yes	Yes		Note 1	N/A	N/A	Measures not required
BCTM ACE	ARMY	WSLM	Core	Yes	Yes	Yes	Yes	Yes	Note 2	N/A	N/A	Measures not required
RBIS	ARMY	WSLM	Interim	Yes					Note 1	N/A	N/A	Measures not required
VCE	ARMY	WSLM	Interim		Yes				Note 1	N/A	N/A	Measures not required
VISION	ARMY	WSLM	Interim		Yes	Yes	Yes	Yes	Note 1	N/A	N/A	Measures not required
MOCAS	DCMA	WSLM	Core		Yes	Yes	Yes	Yes	Yes	Yes	N/A	Goal in the future
EBM / DEPS	DISA	WSLM	Core		Yes			Yes	Note 2	N/A	N/A	Measures not required
DOD EMALL	DLA	WSLM	Core		Yes	Yes	Yes		Yes	Yes	Yes	
EDA	DLA	WSLM	Core		Yes	Yes			Yes	Yes	Yes	
JCCS	DLA	WSLM	Core		Yes	Yes			Note 5	N/A	N/A	Prior to transfer to DLA, JCCS was managed by another entity and no measures were submitted for inclusion within the FY11 ETP.
SPOT-ES	DLA	WSLM	Core		Yes	Yes	Yes	Yes	Yes	Yes	Yes	
SPS	DLA	WSLM	Interim		Yes	Yes		Yes	Note 1	N/A	N/A	Measures not required
WAWF	DLA	WSLM	Core		Yes	Yes	Yes		Yes	Yes	Yes	
TRMS	NAVY	WSLM	Core		Yes	Yes	Yes		Yes	Yes	N/A	Goal in future in FY2012

DITPR ACRONYM	COMPONENT	Core Business Mission as of 30 September 2011	Transition Plan State 1 October 2010 or when added to ETP	Record Archived	Modernization/ Funds Approved in DITPR Through FY10?	through FY11?	beyond FY11?	Delivery or Sustainment in FY11 Based on KMP Milestones	Measurable Results? - Based on performance measures	Met target(s) for FY2011 Yes/No or N/A	Met goal(s) for FY2011 Yes/No or N/A	Measure or other comments
CAMS-FM/G081	TRANSCOM	WSLM	Core		Yes	Yes	Yes		Yes	Yes	Yes	
ADDM	USAF	WSLM	Core		Yes	Yes	Yes	Yes	Yes	Yes	N/A	Goal is in the future
AFERMS	USAF	WSLM	Core						Yes	Yes	N/A	Goal is in the future
AFWAY	USAF	WSLM	Interim					Yes	Yes	No	No	Deployed but facing serious issues a before targets can be met.
cASM	USAF	WSLM	Interim		Yes			Yes	Note 3	N/A	N/A	Goal and target in future
CCARS Legacy	USAF	WSLM	Legacy		Yes	Yes			Note 1	N/A	N/A	Measures not required. Legacy system being retired.
EBS	USAF	WSLM	Core		Yes	Yes		Yes	Yes	Yes	Yes	
EHMDRC	USAF	WSLM	Core						Note 3	N/A	N/A	Measure results will be collected after initial operations
PMRT	USAF	WSLM	Core		Yes	Yes		Yes	Yes	No	N/A	Goal in the future
PPF	USAF	WSLM	Core		Yes	Yes	Yes	Yes	Yes	Yes	No	Interim system; met 94% of goal.
SMART	USAF	WSLM	Core		Yes	Yes	Yes		Yes	Yes and No	Yes and No	Met Yes for one measure and no for two measures.
STES	USAF	WSLM	Core		Yes	Yes			Yes	Yes	Yes	
CAMS-ME	USD(AT&L)	WSLM	Interim	Yes				Yes	Note 1	N/A	N/A	Measures not required

ENDNOTES:

- N/A. System for which goals were longer term, and goal attainment was not anticipated in FY2011. Alternately, systems that were not required to provide, or did not provide, measures are indicated with “N/A” in their met target/met goal fields.
- Note 1. System was *not* a core system past milestone B; measure and measures results were not required.
- Note 2. Shift in transition plan state to other than “core” or modernization plan archived; measures and measures results no longer required.
- Note 3. System had no delivery and/or results to be measured in FY2011.
- Note 4. System was included in FY2011ETP based on development modernization funds in the DoD information technology budget in Select & Native. Programming-Information Technology (SNaP-IT) at <https://snap.pae.osd.mil/snapit/home.aspx>, consistent with title 10 subsection 2222(h), or DITPR data. However, certification and DBSMC approval never occurred, the system was reclassified outside the business mission, or SNaP-IT data was later determined to be incorrect. These systems are considered “closed out” from the FY2011 ETP. This does not, however, preclude the system from reentering an ETP related to a future certification.
- Note 5. System that was not asked to provide measures for the FY2011 ETP, or was required to provide measures but did not provide them. These systems will be asked to provide measures as applicable for future ETPs.

**Table 2. FY2011 DBSMC Certification Activity–
Financial Management (FM) Portfolio
(in \$Millions)**

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
BEIS	Business Enterprise Information Services	DLA		\$3.927		9/30/11	FY12	Yes	No
CAPS-W	Computerized Accounts Payable System-Windows	DFAS		0.532		5/1/11	FY10	Yes	No
			\$1.710				FY10	Yes	No
DAI	Defense Agencies Initiative	DLA		65.329		9/30/11	FY12	Yes	No
DDS	Deployable Disbursing System	DFAS	1.000			8/10/11	FY11	Yes	No
DEAMS	Defense Enterprise Accounting and Management System	Air Force		35.244		3/15/11	FY11	Yes	No
				29.133		9/13/11	FY10-FY12	Yes	No
EFD	Enterprise Funds Distribution	DLA		2.200		7/13/11	FY11	Yes	No
FIRST	Financial Information Resource System	Air Force			\$0.568	9/13/11	FY11	No	Closeout
FME	Army Procure To Pay Pilot Initiative	Army		10.295		9/30/11	FY12	Yes	No
G2	General Accounting And Finance System 2	Air Force			0.171	12/18/10	FY10-FY11	Yes	No
GFEBS	General Fund Enterprise Business System	Army		40.433		3/15/11	FY11	Yes	No
				24.458		9/30/11	FY12	No	No
KDSS	Supply Working Capital Fund Decision Support System	Air Force			1.477	5/1/11	FY10-FY11	No	No
MSC-FMS	Military Sealift Command Financial Management System	Navy		3.675		9/30/11	FY12	Yes	No

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
PPB BOS	Program Planning Budget - Business Operating System	Army			1.603	12/18/10	FY09	No	No
SDI	Standard Disbursing Initiative	DFAS			0.945	5/1/11	FY11	No	No
TIBI	Telecommunications Inventory and Billing Information	DISA	2.295			3/15/11	FY11	Yes	No
Totals		\$224.995	\$5.005	\$215.226	\$4.764			14	1
	Total DBSMC Actions	18	3	10	5				

**Table 3. FY2011 DBSMC Certification Activity –
Human Resource Management (HRM) Portfolio
(in \$Millions)**

Acronym	System Name	Component	Certification	Recertification	Decertification	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout
ABHC	Automated Behavioral Health Clinic	TMA	\$3.360			12/8/2010	FY11	No	No
ABHIDE	Army Behavioral Health Integrated Data Environment	Army		\$0.402		3/15/2011	FY11	Yes	No
ACS ECG	Aeromedical Consultation Service Electro-cardiographic Library	TMA		0.419		5/1/2011	FY11	Yes	No
AF DIMHRS (Now AF-IPPS)	Air Force Defense Integrated Military Resource System	Air Force		23.300		12/8/2010	FY11	No	No
AF RTP	Air Force Regional Telepathology	TMA		1.680		9/13/2011	FY11	Yes	No
AFEON	Air Force Equal Opportunity Network	Air Force	1.727			7/13/2011	FY11	No	No
AFIFHCT	Air Force Integrated Framework Health Care Toolset	TMA	5.900			8/10/2011	FY11	Yes	No
AF-IPPS	Air Force - Integrated Personnel and Pay System	Air Force		35.395		9/30/2011	FY12	No	No
AFRISS-TF	Air Force Recruiting Information Support System - Total Force	TMA	6.238			12/18/2010	FY11	Yes	No

Acronym	System Name	Component	Certification	Recertification	Decertification	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout
AHLTA	Armed Forces Health Longitudinal Technology Application	TMA	6.227			8/10/2011	FY11	No	No
			30.679			9/13/11	FY11-FY12	No	No
AHLTA/ CHCS Stabilization/EHRRR	Armed Forces Health Longitudinal Technology Application/CHCS Stabilization and Electronic Health Record Risk Reduction	TMA		45.000		9/30/2011	FY11	No	No
					\$15.156	9/30/2011	FY11	No	No
AIDC	Automated Identification and Data Collection	TMA		3.280		12/8/2010	FY11	No	No
ATRRS	Army Training Requirements and Resources System	Army	0.645			3/15/2011	FY11	No	No
AVAS	Access Validation and Authorization System	DFAS	3.387			6/8/2011	FY11-FY12	Yes	No
AWCTS	Army Warrior Care and Transition System	TMA			1.577	7/13/2011	FY09	No	No
CIS	Clinical Information System	TMA	3.000			12/18/2010	FY11	Yes	No
CMS-ID	Career Management System - Interactive Detailing	Navy	1.500			5/1/2011	FY11	No	No
CMTS	Case Management and Tracking System	DHRA	0.500			12/18/2010	FY11-FY12	No	No

Acronym	System Name	Component	Certification	Recertification	Decertification	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout
COHORT	Composite Occupational Health & Risk Tracking System	TMA		3.800		12/8/2010	FY11	No	No
DCPDS	Defense Civilian Personnel Data System	DHRA			1.826	9/30/2011	FY12	Yes	No
DCTS	DIMHRS Coachware Training Support	Army			1.212	3/15/2011	FY08	No	No
DEHS	Defense Enterprise Hiring Solution - USA Staffing Interim	DHRA		1.558		2/28/2011	FY11	Yes	No
				14.645		8/10/2011	FY11	No	No
				2.500		9/30/2011	FY12	No	No
DEHS (Long Term)	Defense Enterprise Hiring Solution - Long Term		0.600			12/8/2010	FY11	No	No
DISS	Defense Information System For Security	DLA		10.600		7/13/2011	FY11	No	No
					0.130	9/13/2011	FY10	No	No
				26.625		9/13/2011	FY12	No	No
DLS	Distributed Learning System	Army		10.202		12/8/2010	FY11	No	No
DMHRSI	Defense Medical Human Resources System - Internet	TMA		8.898		3/15/2011	FY11	No	No
					12.406	3/15/2011	FY09	No	No
DMLSS	Defense Medical Logistics Standard Support	TMA	17.355			9/30/2011	FY12	No	No
			3.675			6/8/2011	FY11	Yes	No
			6.631			9/13/2011	FY11	No	No

Acronym	System Name	Component	Certification	Recertification	Decertification	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout
DMO	Defense MILPAY Office	DFAS	1.340			9/30/2011	FY11	No	No
					0.158	9/30/2011	FY08	No	Closeout
DOD EOPF	Department of Defense Electronic Official Personnel Folder	DHRA	40.500			12/8/2010	FY11-FY12	No	No
DOEHRS-IH	Defense Occupational and Environmental Health Readiness System - Industrial Hygiene	TMA	12.146			6/8/2011	FY11	No	No
					3.600	7/13/2011	FY10	No	No
				16.853		9/30/2011	FY12	Yes	No
DSAID	Defense Sexual Assault Incident Database	USD(P&R)		5.000		7/13/2011	FY12	No	No
DTAS SIPR	Deployed Theater Accountability System - Secure Internet Protocol	Army		3.638		3/15/2011	FY11	No	No
DTS	Defense Travel System	DLA		1.122		9/30/2011	FY12	Yes	No
DVEIVR	Defense and Veterans Eye Injury and Vision Registry	TMA			1.297	3/15/2011	FY10	No	No
EBS-CCS	Enterprise Business System - Central Catalog System	DECA	16.243			8/10/2011	FY11	Yes	No

Acronym	System Name	Component	Certification	Recertification	Decertification	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout
EDM-EEO-DS	DLA Electronic Document Management Equal Employment Opportunity Data System	DLA	4.930			12/18/2010	FY11	Yes	No
eFORMS	Enterprise Electronic Forms	Air Force	2.246			5/1/2011	FY11	Yes	No
				1.332		9/13/2011	FY11	No	No
EGS	Electronic Grants System	TMA		0.400		5/1/2011	FY11	No	No
EHRWA	Electronic Health Record Way Ahead (ESB)	TMA	5.000			9/30/2011	FY11	No	No
			7.725			9/30/2011	FY12	No	No
EI/DS	Executive Information/Decision Support	TMA	1.083			5/1/2011	FY11	No	No
EIW	Enterprise Information Web	DLA		11.800		12/18/2010	FY11	Yes	No
eOPF-BFC	Electronic Official Personnel Folder Back-File Conversion	Army	28.485			8/10/2011	FY11	No	No
ERPTS	ERP Training Simulator	DFAS		0.447		9/30/2011	FY12	No	No
FPPS	Future Personnel and Pay Solution	Navy		2.400		12/18/2010	FY11	No	No
				14.100		9/30/2011	FY11	Yes	No
				2.400		9/30/2011	FY12	No	No
FVAP-PRTL	FVAP Portal	DHRA	1.155			9/30/2011	FY11	No	No
GDS	Global Data Synchronization	DECA		0.030		7/13/2011	FY11	Yes	No

Acronym	System Name	Component	Certification	Recertification	Decertification	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout
IPPS-A	Integrated Personnel and Pay System - Army	Army			39.100	3/15/2011	FY11	Yes	No
				4.400		7/13/2011	FY11	No	No
				68.693		9/30/2011	FY12	No	No
ISFD	Industrial Security Facility Database	DSS		0.060		12/8/2010	FY11	No	No
JEHRI	Joint Electronic Health Interoperability	TMA		0.626		8/10/2011	FY11	No	No
MERITS	Medical Research Information Technology System	Army		0.801		7/13/2011	FY11	Yes	No
MODS	Medical Operational Data System	TMA	3.396			7/13/2011	FY11	Yes	No
					1.363	7/13/2011	FY09	No	No
NMO	Navy Medicine On-Line	TMA	2.373			5/1/2011	FY11	No	No
OBMS	ODAA Business Management System	DSS		3.381		8/10/2011	FY11-FY12	No	No
				1.320		12/8/2010	FY11	No	No
PRIDE MOD	Personalized Recruiting For Immediate and Delayed Enlistment Modernization	Navy		0.850		4/1/2011	FY11	No	No
TAS	Time and Attendance System	DECA	6.228			7/13/2011	FY11-FY12	Yes	No
TEWLS	Theater Enterprise Wide Logistics System	TMA				6/8/2011	FY11	Yes	No
				5.923		9/30/2011	FY12	No	No

Acronym	System Name	Component	Certification	Recertification	Decertification	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout
TMIP-J	Theater Medical Information Program – Joint	TMA	18.162			8/10/2011	FY11	No	No
VIPS	Virtual Interactive Processing System	DCMO			8.244	8/10/2011	FY08-FY11	No	No
WBETS	Web-Based Education and Training System	TMA	2.000			9/13/2011	FY11	No	No
WMS	Warehouse Management System	DECA		2.857		7/13/2011	FY11-FY12	Yes	No
Totals		\$673.953	\$251.147	\$336.737	\$86.069			24	1
Total DBSMC Actions		81	32	37	12				

**Table 4. FY2011 DBSMC Certification Activity –
 Materiel Supply and Services Management (MSSM) Portfolio
 (in \$Millions)**

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
AMP	Analysis of Mobility Platform	TRANSCOM		\$3.000		6/8/11	FY11	Yes	No
				0.575		7/13/11	FY11	Yes	No
				1.280		8/10/11	FY12	Yes	No
			\$2.085			3/15/11	FY12	Yes	No
					\$0.003	6/8/11	FY11	Yes	No
CFMS-E	Common Food Management System – Enterprise	DLA			13.942	9/13/11	FY11	Yes	No
CPA	Customs Process Automation	TRANSCOM	0.100			9/30/11	FY11	Yes	No
					2.416	3/15/11	FY11	No	No
DLA EBS	DLA Enterprise Business System	DLA		10.900		3/15/11	FY11	Yes	No
				14.660		7/13/11	FY11	Yes	No
				11.541		9/30/11	FY11	Yes	No
DPAS	Defense Property Accountability System	USD(AT&L)	2.900			5/1/11	FY11	Yes	No
DPS	Defense Personal Property System	Air Force	2.780			3/15/11	FY12	Yes	No
DSS	Distribution Standard System	DLA		3.000		12/18/10	FY11	Yes	No
ECSS	Expeditionary Combat Support System	Air Force		50.700		7/13/11	FY11	Yes	No
				28.200		9/30/11	FY11	Yes	No
					15.747	5/1/11	FY10-FY11	Yes	No
					93.623	3/15/11	FY09-FY11	Yes	No
EMAP	Eagle Modification Action Plan	Air Force	1.336			9/13/11	FY11	Yes	No
EPROC	Eprocurement	DLA		15.928		12/8/10	FY11	Yes	No
				22.400		8/10/11	FY11-FY12	Yes	No
ETWD	Electronic Technical Work Document	Navy	4.064			9/30/11	FY12	Yes	No

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
FACTS	Financial and Air Clearance Transportation System	Navy		2.000		5/1/11	FY11-FY12	Yes	No
FC	DLA Fusion Center	DLA		3.000		9/13/11	FY12	No	No
FEAMS	Functional Executive Agent Medical Support	DLA	1.995			7/13/11	FY12	No	No
GATES	Global Air Transportation Execution System	TRANSCOM	9.417			3/15/11	FY12	Yes	No
GCSS-ARMY	Global Combat Support System – Army	Army		49.000		3/15/11	FY11	Yes	No
				8.056		7/13/11	FY11	Yes	No
				226.101		9/30/11	FY12	No	No
GCSS-MC	Global Combat Support System - Marine Corps	Marine Corps		91.413		11/22/10	FY11	Yes	No
				92.362		9/13/11	FY12	No	No
GFM	Global Freight Management	TRANSCOM		0.441		3/15/11	FY12	Yes	No
IBM-MES	Industrial Base Modernization Manufacturing Execution System	Army		7.800		3/15/11	FY11	No	No
					12.800	9/30/11	FY11	No	Closeout
IBMS S&S	Industrial Base Management System/Surge And Sustainment Database	DLA		1.590		3/15/11	FY11	No	No
IBS	Integrated Booking System	Air Force		2.900		2/28/11	FY11	Yes	No
				0.466		6/8/11	FY11	Yes	No
				2.992		9/30/11	FY12	Yes	No
ICIS	Integrated Consumable Item Support	DLA			2.000	5/01/11	FY12	No	No
IDE	Integrated Data Environment	DLA		1.500		3/15/11	FY11	Yes	No
IGC	Integrated Data Environment/Global Transportation Network Convergence	Air Force		1.650		2/28/11	FY11-FY12	Yes	No
				0.679		9/30/11	FY12	Yes	No
IRRIS	Intelligent Road/Rail Information Server	Air Force		1.736		3/15/11	FY12	Yes	No

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
JEDMICS	Joint Engineering Data Management Information System and Control System	Navy		2.847		9/30/11	FY12	No	No
JFAST	Joint Flow And Analysis System for Transportation	Air Force		2.100		9/13/11	FY12	Yes	No
			1.847			3/15/11	FY12	Yes	No
					1.847	9/13/11	FY12	No	No
JTDI	Joint Technical Data Integration	Navy		4.839		9/30/11	FY12	No	No
LIW	Logistics Information Warehouse	Army		2.500		11/22/10	FY11	Yes	No
				1.900		9/30/11	FY11	Yes	No
LMP	Logistics Modernization Program	Army		6.000		12/8/10	FY11	Yes	No
				17.314		3/15/11	FY11	Yes	No
MATMF	Material Access Technology-Mission Funded	Navy		3.390		21/08/10	FY11	No	No
Navy ERP	Navy Enterprise Resource Planning	Navy		3.162		3/15/11	FY11	Yes	No
				20.412		5/1/11	FY11	Yes	No
				13.627		7/13/11	FY11	Yes	No
				73.169		9/30/11	FY12	Yes	No
NMD	Navy Maintenance Database	Navy	1.500			8/10/11	FY11-FY12	No	No
NTCSS	Naval Tactical Command Support System	Navy		37.319		12/18/10	FY11	No	No
				51.537		9/30/11	FY12	No	No
PRPS	Purchase Request Process System	Air Force		0.000		12/8/10	FY10-FY11	Yes	No
			2.000			3/15/11	FY11	No	No
RBI	Reutilization Business Integration	DLA			30.170	9/30/11	FY06-FY07	Yes	No
REMIS	Reliability and Maintainability Information System	Air Force			0.815	5/1/11	FY09-FY10	Yes	No

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
SCS	Stock Control System	Air Force	1.247			9/13/11	FY11	Yes	No
SYMIS INV	Shipyards Management Information System Investment for Corp. Software	Navy	14.750			12/08/10	FY11-FY12	No	No
TC-AIMS II	Transportation Coordinators Automated Information for Movements System II	Army	10.010			8/10/11	FY11-FY12	Yes	No
TQTS	Tech/Quality Tool Set	DLA	1.600			12/18/10	FY11-FY13	No	No
UAS-I	UAS Initiative	Army		4.920		11/22/10	FY11	Yes	No
				6.395		9/30/11	FY11	Yes	No
Totals	\$1,138.295		\$57.631	\$907.301	\$173.363			51	1
	70		15	45	10				

**Table 5. FY2011 DBSMC Certification Activity –
Real Property and Installations Lifecycle Management (RPILM) Portfolio
(in \$Millions)**

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
AEDB	Army Environmental Database	Army			\$3.514	8/10/11	FY07-FY11	No	No
DESKES	DoD Explosives Safety Knowledge Enterprise	USD(AT&L)		\$1.052		12/18/10	FY11-FY11	No	No

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Action Date	Funding Period	Conditions Imposed	Closeout Review
	Service		\$1.350			3/15/11	FY11-FY12	No	No
EMIS	Environmental Management Information System	Army		2.009		9/13/11	FY09-FY10	No	No
FEMS	Facilities and Equipment Maintenance System	Army			1.375	9/30/11	FY07-FY09	Yes	Closeout
HQAES	Headquarters Army Environmental System	Army		17.000		12/8/10	FY09-FY11	Yes	No
IECIME	Installations and Environment Community of Interest Information Management Environment	USD(AT&L)	1.044			6/8/11	FY10-FY11	No	No
ISRWEB	Installation Status Report	Army			2.066	8/10/11	FY06-FY09	No	Closeout
NexGen IT	Air Force Enterprise Civil Engineer - Integrated Work Management Sys.	Air Force		6.062		9/30/11	FY12-FY13	No	No
WHS RPAM	WHS Real Property Asset Management	WHS	0.857			9/13/11	FY11	No	No
Totals	\$36.329		\$3.251	\$26.123	\$6.955			2	2
	10		3	4	3				

**Table 6. FY2011 DBSMC Certification Activity –
Weapons Cycle Lifecycle Management (WSLM) Portfolio
(in \$Millions)**

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Memo Date	Funding Period	Conditions Imposed	Closeout Review
ACQBIZ	AcqBusiness	Army			\$13.115	9/13/11	FY07-FY09	No	No
				\$11.011		9/13/11	FY12	No	No
ADDM	Acquisition Document Development and Management	Air Force		2.500		3/15/11	FY11-FY12	No	No
ADSS-WEB	ATEC Decision Support System (Web)	Army			0.335	12/18/10	FY10	No	No
AFERMS	Air Force Enterprise Risk Management System	Air Force			0.907	12/8/10	FY09	No	No
BCTM ACE	Brigade Combat Team Modernization Advanced Collaborative Environment	Army			20.045	3/15/11	FY09-FY12	Yes	No
CAMS/FM-G081	Core Automated Maintenance System For Mobility	Air Force	\$3.085			3/15/11	FY12	Yes	No
CCARS Legacy	Comprehensive Cost and Requirements System - Legacy	Air Force			0.250	5/1/11	FY10	No	Closeout
DoD EMALL	DoD Electronic Mall	DLA			1.998	9/13/11	FY10	Yes	No
				2.500		9/13/11	FY12	Yes	No
EBS	Enterprise Business System	Air Force			4.320	9/13/11	FY10-FY11	No	Closeout
ITS	Integrated Tracking System	WHS	2.290			7/13/11	FY11-FY12	Yes	No

Acronym	System Name	Component	Certifications	Recertifications	Decertifications	DBSMC Memo Date	Funding Period	Conditions Imposed	Closeout Review
JCCS	Joint Contingency Contracting System	DLA		1.400		8/10/11	FY11-FY11	Yes	No
MOCAS	Mechanization of Contract Administration Services	DCMA		2.047		9/13/11	FY11-FY12	Yes	No
PPF	Aristotle People/Project Finder	Air Force			1.200	9/30/11	FY11-FY14	No	Closeout
PRISM	PRISM	Navy	1.350			7/13/11	FY11-FY11	Yes	No
SMART	System Metric and Reporting Tool	Air Force	3.355			9/30/11	FY12	Yes	No
SPOT-ES	Synchronized Predeployment and Operational Tracker - Enterprise Suite	DLA		4.819		9/13/11	FY12	No	No
WAWF	Wide Area Workflow	DLA	2.500			9/30/11	FY12	Yes	No
Totals	\$79.027		\$12.580	\$24.277	\$42.170			10	3
	19		5	6	8				

**Table 7. Dashboard Systems with Change in Transition Plan State
During FY2011**

DITPR ID	ACRONYM	COMPONENT	Domain	Transition Plan State 1 Oct 2010	Transition Plan State 30 Sept 2011
834	IGT/IVAN	DCMO	FM	Core	Legacy
12140	MDA CCAR	MDA	FM	Core	Legacy
42	MSC-FMS	NAVY	FM	Interim	Core
804	NAVY CASH	NAVY	FM	Interim	Core
2	KDSS	USAF	FM	Legacy	Interim
13840	DEHS-LONG TERM	DCMO	HRM	Interim	Core
9223	GDS	DECA	HRM	Interim	Core
109	EMPRS	NAVY	HRM	Interim	Core
114	NMPDS	NAVY	HRM	Core	Legacy
8572	CMS-ID	NAVY	HRM	Interim	Core
6776	AFMISTB	TMA	HRM	Interim	Core
8712	MCTIMS	USMC	HRM	Core	Legacy
197	SCS	USAF	MSSM	Legacy	Interim
443	PRPS	USAF	MSSM	Interim	Legacy
457	ASIMIS	USAF	MSSM	Legacy	Core
11521	EMIS	ARMY	RPILM	Interim	Legacy
596	BCTM ACE	ARMY	WSLM	Core	Legacy
480	EBM / DEPS	DISA	WSLM	Core	Interim
405	AFWAY	USAF	WSLM	Interim	Core
8358	PPF	USAF	WSLM	Core	Interim

Table 8. FY2011 Dashboard System Names Sorted by Acronym

ACRONYM	SYSTEM NAME	COMPONENT
A1 SOA	AF/A1 SERVICE ORIENTED ARCHITECTURE	USAF
AAC-IAA	ARMY ACCESSIONS COMMAND - INTEGRATED AUTOMATION ARCHITECTURE	ARMY
ABHC	AUTOMATED BEHAVIORAL HEALTH CLINIC	TMA
ABHIDE	ARMY BEHAVIORAL HEALTH INTEGRATED DATA ENVIRONMENT	ARMY
ACQBIZ	ACQBIZ	ARMY
ACS ECG	AEROMEDICAL CONSULTATION SERVICE ELECTROCARDIOGRAPHIC LIBRARY	TMA
ACT	ARMY CAREER TRACKER	ARMY
ADDM	ACQUISITION DOCUMENT DEVELOPMENT AND MANAGEMENT	USAF
ADLS	ADVANCED DISTRIBUTED LEARNING SERVICE	USAF
ADS	AUTOMATED DISBURSING SYSTEM	DFAS
ADSS	AIR EDUCATION AND TRAINING COMMAND (AETC) DECISION SUPPORT SYSTEM	USAF
ADSS-WEB	AETC DECISION SUPPORT SYSTEM (WEB)	ARMY
AFERMS	AIR FORCE ENTERPRISE RISK MANGEMENT SYSTEM	USAF
AF-ICDB	AIR FORCE - INTEGRATED CLINICAL DATABASE	TMA
AFIFHCT	AIR FORCE INTEGRATED FRAMEWORK HEALTH CARE TOOLSET	TMA
AF-IPPS	AIR FORCE-INTEGRATED PERSONNEL AND PAY SYSTEM	USAF
AFMISTB	AIR FORCE MEDICAL INFORMATION SYSTEM TEST BED	TMA
AFRISS	AIR FORCE RECRUITING INFORMATION SUPPORT SYSTEM	USAF
AFRISS-TF	AIR FORCE RECRUITING INFORMATION SUPPORT SYSTEM-TOTAL FORCE	USAF
AF-RTP	AIR FORCE REGIONAL TELEPATHOLOGY	TMA
AFWAY	AIR FORCE WAY	USAF
AHLTA	ARMED FORCES HEALTH LONGITUDINAL TECHNOLOGY APPLICATION	TMA
AIDC	AUTOMATED IDENTIFICATION AND DATA COLLECTION	TMA
AIT	AUTOMATIC IDENTIFICATION TECHNOLOGY	NAVY
AMP	ANALYSIS OF MOBILITY PLATFORM	TRANSCOM
ASIMIS	AIRCRAFT STRUCTURAL INTEGRITY MANAGEMENT INFORMATION SYSTEM	USAF
ASMIS-R	ARMY SAFETY MANAGEMENT INFORMATION SYSTEM - REVISE	ARMY
AT&L PORTAL	ACQUISITION, TECHNOLOGY AND LOGISTICS PORTAL	USD(AT&L)

ACRONYM	SYSTEM NAME	COMPONENT
ATRRS	ARMY TRAINING REQUIREMENTS AND RESOURCES SYSTEM	ARMY
AV	ASSET VISIBILITY	DLA
AWCTS	ARMY WARRIOR CARE & TRANSITION SYSTEM	TMA
AWPS	ARMY WORKLOAD AND PERFORMANCE SYSTEM	ARMY
BAM	BUSINESS ACTIVITY MONITORING	DFAS
BCTM ACE	BRIGADE COMBAT TEAM MODERNIZATION ADVANCED COLLABORATIVE ENVIRONMENT	ARMY
BEIS	BUSINESS ENTERPRISE INFORMATION SERVICES	DLA
BLITS	BASE LEVEL ITEM TRACKING SYSTEM	NAVY
CAMIS	CADET ADMINISTRATIVE MANAGEMENT INFORMATION SYSTEM	USAF
CAMS-FM/G081	CORE AUTOMATED MAINTENANCE SYSTEM - FOR MOBILITY	TRANSCOM
CAMS-ME	CAPITAL ASSET MANAGEMENT SYSTEM-MILITARY EQUIPMENT	USD(AT&L)
CARTS	COMMISSARY ADVANCED RESALE TRANSACTION SYSTEM	DECA
CASM	CONTINGENCY ACQUISITION SUPPORT MODEL	USAF
CCARS Legacy	COMPREHENSIVE COST AND REQUIREMENTS SYSTEM - LEGACY	USAF
CCM-ITI	CLINICAL CASE MANAGEMENT INFORMATION TECHNOLOGY INITIATIVE	TMA
CCQAS	CENTRALIZED CREDENTIALS AND QUALITY ASSURANCE SYSTEM	TMA
CDUM	CUSTOMER DRIVEN UNIFORM MANUFACTURING	DLA
CFMS-E	COMMON FOOD MANAGEMENT SYSTEM - ENTERPRISE	DLA
CHCS	COMPOSITE HEALTH CARE SYSTEM	TMA
CIMS	CID INFORMATION MANAGEMENT SYSTEM	ARMY
CIRCUITS	CENTRALIZED AND INTEGRATED REPORTING FOR THE COMPREHENSIVE UTILITY INFORMATION TRACKING SYSTEM	NAVY
CMOS	CARGO MOVEMENT OPERATIONS SYSTEM	USAF
CMS-ID	CAREER MANAGEMENT SYSTEM - INTERACTIVE DETAILING	NAVY
CMTS	CASE MANAGEMENT AND TRACKING SYSTEM	DHRA
COHORT	COMPOSITE OCCUPATIONAL HEALTH & RISK TRACKING SYSTEM	TMA
CPA	CUSTOMS PROCESS AUTOMATION	TRANSCOM
CRA	CALL RECORDING APPLICATION	DFAS
CRS	CATALOGING RE-ENGINEERING SYSTEM	DLA

ACRONYM	SYSTEM NAME	COMPONENT
CSWS DE	CONTRACTOR SUPPORTED WEAPON SYSTEMS DATA EXCHANGE	USAF
DAI	DEFENSE AGENCIES INITIATIVE	DLA
DAU SIS	DAU STUDENT INFORMATION SYSTEM	USD(AT&L)
DBSS	DEFENSE BLOOD STANDARD SYSTEM	TMA
DCPDS	DEFENSE CIVILIAN PERSONNEL DATA SYSTEM	DHRA
DDATA	DOD DATA SERVICES	DLA
DDS	DEPLOYABLE DISBURSING SYSTEM	DFAS
DEAMS	DEFENSE ENTERPRISE ACCOUNTING AND MANAGEMENT SYSTEM	USAF
DEERS, RAPIDS, CAC	DEFENSE ENROLLMENT AND ELIGIBILITY REPORTING SYSTEMS, THE REAL-TIME AUTOMATED PERSONNEL IDENTIFICATION SYSTEM, AND THE COMMON ACCESS CARD	DHRA
DEHS-LONG TERM	DEFENSE ENTERPRISE HIRING SOLUTION - LONG TERM	DCMO
DERMAS	DECA ELECTRONIC RECORDS MANAGEMENT ARCHIVING SYSTEM	DECA
DISS	DEFENSE INFORMATION SYSTEM FOR SECURITY	DLA
DJMS-AC	DEFENSE JOINT MILITARY PAY SYSTEM - ACTIVE COMPONENT	DFAS
DJMS-RC	DEFENSE JOINT MILITARY PAY SYSTEM - RESERVE COMPONENT	DFAS
DLA EBS	DLA ENTERPRISE BUSINESS SYSTEM	DLA
DLP	DISTRIBUTED LEARNING PROGRAM	ARMY
DLS	DISTRIBUTED LEARNING SYSTEM	ARMY
DMAPS	DEPOT MAINTENANCE ACCOUNTING AND PRODUCTION SYSTEM	USAF
DMHRSI	DEFENSE MEDICAL HUMAN RESOURCES SYSTEM - INTERNET	TMA
DMLSS	DEFENSE MEDICAL LOGISTICS STANDARD SUPPORT	TMA
DMM	DIGITAL MAIL MODERNIZATION	WHS
DMO	DEFENSE MILPAY OFFICE	DFAS
DMSI	DEPOT MAINTENANCE SYSTEM INTEGRATION	USAF
DOD EMALL	DOD ELECTRONIC MALL	DLA
DOD EOPF	DEPARTMENT OF DEFENSE ELECTRONIC OFFICIAL PERSONNEL FOLDER	DHRA
DOEHS-IH	DEFENSE OCCUPATIONAL AND ENVIRONMENTAL HEALTH READINESS SYSTEM - INDUSTRIAL HYGIENE	TMA
DONCJIS	DEPARTMENT OF THE NAVY CRIMINAL JUSTICE INFORMATION SYSTEM	NAVY

ACRONYM	SYSTEM NAME	COMPONENT
DPAS	DEFENSE PROPERTY ACCOUNTABILITY SYSTEM	USD(AT&L)
DPS	DEFENSE PERSONAL PROPERTY SYSTEM	TRANSCOM
DRAS	DEFENSE RETIREE AND ANNUITANT PAY SYSTEM	DFAS
DRRS	DEFENSE READINESS REPORTING SYSTEM	USD(P&R)
DSAID	DEFENSE SEXUAL ASSAULT INCIDENT DATABASE	USD(P&R)
DSS	DISTRIBUTION STANDARD SYSTEM	DLA
DTAS SIPR	DEPLOYED THEATER ACCOUNTABILITY SYSTEM - SECURE INTERNET PROTOCOL	ARMY
DTS	DEFENSE TRAVEL SYSTEM	DLA
DVEIVR	DEFENSE AND VETERANS EYE INJURY AND VISION REGISTRY	TMA
EAS IV	EXPENSE ASSIGNMENT SYSTEM IV	TMA
EBM / DEPS	ENTERPRISE BUSINESS MODERNIZATION / DISA ENTERPRISE PROCUREMENT SYSTEM	DISA
eBOSS	ELECTRONIC BOARD OPERATIONS SUPPORT SYSTEM	USAF
eBRAP	ELECTRONIC BIOMEDICAL RESEARCH APPLICATION PORTAL	TMA
EBS	ENTERPRISE BUSINESS SYSTEM	USAF
EBS	ENTERPRISE BUSINESS SOLUTION	DECA
EC	ENERGY CONVERGENCE	DLA
EC/EDI	ELECTRONIC COMMERCE/ELECTRONIC DATA INTERCHANGE	DFAS
ECSS	EXPEDITIONARY COMBAT SUPPORT SYSTEM	USAF
EDA	ELECTRONIC DOCUMENT ACCESS	DLA
EDM	ELECTRONIC DOCUMENT MANAGEMENT (EDM) PROGRAM	DFAS
EDM - EEO-DS	DLA ELECTRONIC DOCUMENT MANAGEMENT EQUAL EMPLOYMENT OPPORTUNITY DATA SYSTEM	DLA
EDM - FDW	DLA ELECTRONIC DOCUMENT MANAGEMENT FINANCIAL DOCUMENT WORKFLOW	DLA
EFD	ENTERPRISE FUNDS DISTRIBUTION	DLA
eForms	ENTERPRISE ELECTRONIC FORMS	USAF
EHMDRC	ENGINE HEALTH MANAGEMENT DATA REPOSITORY CENTER	USAF
EHRWA	ELECTRONIC HEALTH RECORD WAY AHEAD	TMA
EI/DS	EXECUTIVE INFORMATION/DECISION SUPPORT	TMA

ACRONYM	SYSTEM NAME	COMPONENT
EIW	ENTERPRISE INFORMATION WEB	DCMO
EMIS	ENVIRONMENTAL MANAGEMENT INFORMATION SYSTEM	ARMY
EMPRS	ELECTRONIC MILITARY PERSONNEL RECORDS SYSTEM	NAVY
EOAS	ENTERPRISE OPERATIONAL ACCOUNTING SYSTEM	DLA
E-PRINT	DLA DOCUMENT SERVICES E-PRINT SYSTEM	DLA
EPROC	EPROCUREMENT	DLA
ERPTS	ERP TRAINING SIMULATOR	DFAS
ETIMS	ENHANCED TECHNICAL INFORMATION MANAGEMENT SYSTEM	USAF
ETKPS	ENGINEER TRAINING AND KNOWLEDGE PRESERVATION SYSTEM	USAF
EVSU	ELECTRONIC VOTING SUPPORT WIZARDS	DHRA
EXPRESS	EXECUTION AND PRIORITIZATION OF REPAIRS SUPPORT SYSTEM	USAF
FC	DLA FUSION CENTER	DLA
FEAMS	FUNCTIONAL EXECUTIVE AGENT MEDICAL SUPPORT	DLA
FEM	FACILITY AND EQUIPMENT MANAGEMENT	NAVY
FIRST	FINANCIAL INFORMATION RESOURCE SYSTEM	USAF
FLIS	FEDERAL LOGISTICS INFORMATION SYSTEM	DLA
FME	ARMY PROCURE TO PAY PILOT INITIATIVE	ARMY
FPPS	FUTURE PERSONNEL AND PAY SOLUTION	NAVY
G2	GENERAL ACCOUNTING AND FINANCE SYSTEM 2	USAF
GAFS-R	GENERAL ACCOUNTING AND FINANCE SYSTEM -REENGINEERED	DFAS
GATES	GLOBAL AIR TRANSPORTATION EXECUTION SYSTEM	TRANSCOM
GCSS-ARMY	GLOBAL COMBAT SUPPORT SYSTEM - ARMY	ARMY
GCSS-MC	GLOBAL COMBAT SUPPORT SYSTEM MARINE CORPS	USMC
GDS	GLOBAL DATA SYNCHRONIZATION	DECA
GFEB	GENERAL FUND ENTERPRISE BUSINESS SYSTEM	ARMY
GFM	GLOBAL FREIGHT MANAGEMENT	TRANSCOM
GOARMYED	GO ARMY EDUCATION	ARMY
HAIMS	HEALTH ARTIFACT AND IMAGE MANAGEMENT SOLUTION	TMA
HQIIS	HEADQUARTERS INSTALLATION INFORMATION SYSTEM	ARMY
HSDW	HEALTH SERVICES DATA WAREHOUSE	TMA

ACRONYM	SYSTEM NAME	COMPONENT
IBM-LMP S/W AIT	INDUSTRIAL BASE MODERNIZATION - LOGISTICS MODERNIZATION PROGRAM SOFTWARE AUTOMATIC IDENTIFICATION TECHNOLOGY	ARMY
IBM-MES	INDUSTRIAL BASE MODERNIZATION MANUFACTURING EXECUTION SYSTEM	ARMY
IBMS / S&S	INDUSTRIAL BASE MANAGEMENT SYSTEM / SURGE AND SUSTAINMENT DATABASE	DLA
IBS	INTEGRATED BOOKING SYSTEM	TRANSCOM
ICIS	INTEGRATED CONSUMABLE ITEM SUPPORT	DLA
ICODES	INTEGRATED COMPUTERIZED DEPLOYMENT SYSTEM	TRANSCOM
IDE	INTEGRATED DATA ENVIRONMENT	DLA
IDECS II	INTEGRATED BUDGET DOCUMENTATION & EXECUTION SYSTEM II	USAF
IECIME	INSTALLATIONS AND ENVIRONMENT COMMUNITY-OF-INTEREST INFORMATION MANAGEMENT ENVIRONMENT	USD(AT&L)
IGC	INTEGRATED DATA ENVIRONMENT/GLOBAL TRANSPORTATION NETWORK CONVERGENCE	TRANSCOM
IGT/IVAN	INTRAGOVERNMENTAL TRANSACTIONS/INTRAGOVERNMENTAL VALUE ADDED NETWORK	DCMO
IIMS	INTEGRATED INFORMATION MANAGEMENT SYSTEM	USAF
ILS-S	INTEGRATED LOGISTICS SYSTEMS-SUPPLY	USAF
IMDS CDB	INTEGRATED MAINTENANCE DATA SYSTEM CENTRAL DATA BASE	USAF
IMITS-TR	IMITS - TELERADIOLOGY	TMA
IPERMS	INTERACTIVE PERSONNEL ELECTRONIC RECORDS MANAGEMENT SYSTEM	ARMY
IPPS-A	INTEGRATED PERSONNEL AND PAY SYSTEM - ARMY	ARMY
IRRIS	INTELLIGENT ROAD/RAIL INFORMATION SERVER	TRANSCOM
ISFD	INDUSTRIAL SECURITY FACILITY DATABASE	DSS
ISM	INSTALLATION SUPPORT MODULES	ARMY
JALIS	JOINT AIR LOGISTIC INFORMATION SYSTEM	NAVY
JCCS	JOINT CONTINGENCY CONTRACTING SYSTEM	DLA
JEDMICS	JOINT ENGINEERING DATA MANAGEMENT INFORMATION AND CONTROL SYSTEM	NAVY
JEHRI	JOINT ELECTRONIC HEALTH RECORD INTEROPERABILITY	TMA
JFAST	JOINT FLOW AND ANALYSIS SYSTEM FOR TRANSPORTATION	TRANSCOM

ACRONYM	SYSTEM NAME	COMPONENT
JOINT CMIS	JOINT CONFIGURATION MANAGEMENT INFORMATION SYSTEM	NAVY
JPAS	JOINT PERSONNEL ADJUDICATION SYSTEM	DHRA
JTDI	JOINT TECHNICAL DATA INTEGRATION	NAVY
KDSS	SUPPLY WORKING CAPITAL FUND DECISION SUPPORT SYSTEM (KEYSTONE)	USAF
LAAWS - JAGCNET	THE JAG CORPS INTRANET AND KM SYSTEM	ARMY
LINX	LAW ENFORCEMENT INFORMATION EXCHANGE	NAVY
LIW	LOGISTICS INFORMATION WAREHOUSE	ARMY
LMP	LOGISTICS MODERNIZATION PROGRAM	ARMY
LMS-DL	LEARNING MANAGEMENT SYSTEM - DISTANCE LEARNING	NAVY
MABSM	MAINTENANCE BUSINESS SYSTEM MODERNIZATION	USAF
MATMF	MATERIAL ACCESS TECHNOLOGY-MISSION FUNDED	NAVY
MC4	MEDICAL COMMUNICATIONS FOR COMBAT CASUALTY CARE	ARMY
MCRISS	MARINE CORPS RECRUITING INFORMATION SUPPORT SYSTEM	USMC
MCTIMS	MARINE CORPS TRAINING INFORMATION MANAGEMENT SYSTEM	USMC
MDA CCAR	MISSILE DEFENSE AGENCY COMPREHENSIVE COST AND REQUIREMENT SYSTEM	MDA
MEB-ITI	MEDICAL EVALUATION BOARD INFORMATION TECHNOLOGY INITIATIVE	TMA
MERIT	MARINE CORPS EQUIPMENT READINESS INFORMATION TOOL	USMC
MERITS	MEDICAL RESEARCH INFORMATION TECHNOLOGY SYSTEM	ARMY
MFOM/MRAS/VSB/ATM	MAINTENANCE FIGURE OF MERIT / MISSION READINESS ASSESSMENT SYSTEM	NAVY
MIMS/AMHF	MATERIAL INVENTORY MANAGEMENT SYSTEM/AUTOMATED MATERIAL HANDLING FACILITY	NAVY
MIRS	MEPCOM INTEGRATED RESOURCE SYSTEM	ARMY
MOCAS	MECHANIZATION OF CONTRACT ADMINISTRATION SERVICES	DCMA
MODS	MEDICAL OPERATIONAL DATA SYSTEM	TMA
MSC IS PORTAL	MILITARY SEALIFT COMMAND INFORMATION SYSTEMS PORTAL	NAVY
MSC-FMS	MILITARY SEALIFT COMMAND FINANCIAL MANAGEMENT SYSTEM	NAVY
MSC-HRMS	MILITARY SEALIFT COMMAND HUMAN RESOURCES MANAGEMENT SYSTEM	NAVY
MYPAY	MYPAY	DFAS
NAVY CASH	NAVY CASHTM	NAVY
NAVY ERP	NAVY ENTERPRISE RESOURCE PLANNING	NAVY

ACRONYM	SYSTEM NAME	COMPONENT
NCAT	NEURO-COGNITIVE ASSESSMENT TOOL	TMA
NCMT	NICOE CONTINUITY MANAGEMENT TOOL	TMA
NDMS	NAVAIR DEPOT MAINTENANCE SYSTEM	NAVY
NexGen IT	AIR FORCE ENTERPRISE CIVIL ENGINEER- INTEGRATED WORK MANAGEMENT SYSTEM	USAF
NMD	NAVY MAINTENANCE DATABASE	NAVY
NMPDS	NAVY MILITARY PERSONNEL DISTRIBUTION SYSTEM	NAVY
NTCSS	NAVAL TACTICAL COMMAND SUPPORT SYSTEM	NAVY
NWPS	NAVY WORKLOAD & PERFORMANCE SYSTEM	NAVY
OA	OFFICE AUTOMATION	DFAS
OBMS	ODAA BUSINESS MANAGEMENT SYSTEM	DSS
OIS	ORDNANCE INFORMATION SYSTEM	NAVY
ONE SUPPLY	ONE SUPPLY	NAVY
OTS	ONE TOUCH SUPPORT	NAVY
PMRT	Project Management Resource Tool	USAF
PPB BOS	PPB BUSINESS OPERATING SYSTEM	ARMY
PPF	ARISTOTLE PEOPLE/PROJECT FINDER	USAF
PRIDE MOD	PERSONALIZED RECRUITING FOR IMMEDIATE AND DELAYED ENLISTMENT MODERNIZATION	NAVY
PRPS	PURCHASE REQUEST PROCESS SYSTEM	USAF
PSR	PATIENT SAFETY REPORTING SYSTEM	TMA
PVDAS	PHARMACOVIGILANCE DEFENSE APPLICATION SYSTEM	TMA
RBI	REUTILIZATION BUSINESS INTEGRATION	DLA
RBIS	RDECOM BUSINESS INTEGRATION SYSTEM	ARMY
RCAS	RESERVE COMPONENT AUTOMATION SYSTEM	ARMY
REMIS	RELIABILITY AND MAINTAINABILITY INFORMATION SYSTEM	USAF
RPAD	REAL PROPERTY ASSETS DATABASE	USD(AT&L)
RPUIR	REAL PROPERTY UNIQUE IDENTIFIER REGISTRY	USD(AT&L)
SCS	STOCK CONTROL SYSTEM	USAF
SDI	STANDARD DISBURSING INITIATIVE	DFAS

SHIPS 3-M	SHIPS MAINTENANCE & MATERIAL MANAGEMENT	NAVY
ACRONYM	SYSTEM NAME	COMPONENT
SMART	SYSTEM METRIC AND REPORTING TOOL	USAF
SORBIS	SPECIAL OPERATIONS RESOURCE BUSINESS INFORMATION SYSTEM	SOCOM
SPIDERS	SUPPORT PLANNING INTEGRATED DATA ENTERPRISE READINESS SYSTEM	DLA
SPOT-ES	SYNCHRONIZED PREDEPLOYMENT AND OPERATIONAL TRACKER - ENTERPRISE SUITE	DLA
SPS	STANDARD PROCUREMENT SYSTEM	DLA
STARS	STANDARD ACCOUNTING AND REPORTING SYSTEM	DFAS
STEPP	SECURITY TRAINING, EDUCATION AND PROFESSIONALIZATION PORTAL	DSS
STES	SCIENTIFIC AND TECHNICAL ENTERPRISE SYSTEM	USAF
SWIFT	SCHEDULE WORKLOAD INTEGRATED FORECASTING TOOL	NAVY
SYMIS INV	SHIPYARD MANAGEMENT INFORMATION SYSTEM INVESTMENT FOR CORP. SOFTWARE	NAVY
TBA	TRAINING BUSINESS AREA	USAF
TBI/PH - ITI	TRAUMATIC BRAIN INJURY AND PSYCHOLOGICAL HEALTH INFORMATION TECHNOLOGY INITIATIVES	TMA
TC-AIMS II	TRANSPORTATION COORDINATORS' AUTOMATED INFORMATION FOR MOVEMENTS SYSTEM II	ARMY
TEWLS	THEATER ENTERPRISE WIDE MEDICAL LOGISTICS SYSTEM	TMA
TFAS/MOS	TOTAL FORCE ADMINISTRATION SYSTEM/MANPOWER OPERATIONS SYSTEMS	USMC
TFMMR	TOTAL FORCE MANPOWER MODELS REENGINEERING	USMC
TFSMS	TOTAL FORCE STRUCTURE MANAGEMENT SYSTEM	USMC
TIBI	TELECOMMUNICATIONS INVENTORY AND BILLING INFORMATION	DISA
TMA ECS	TRICARE MANAGEMENT ACTIVITY E-COMMERCE SYSTEM	TMA
TOL	TRICARE ON LINE	TMA
TPOCS	THIRD PARTY OUTPATIENT COLLECTION SYSTEM	TMA
TQTS	TECH/QUALITY TOOL SET	DLA
TRMS	TEST RESOURCE MANAGEMENT SYSTEM	NAVY
TTMS	TECHNICAL TRAINING MANAGEMENT SYSTEM	USAF
UAS-I	UAS INITIATIVE	ARMY
UITS	UNIVERSAL IMMUNIZATION TRACKING SYSTEM	TMA

VCE	VIRTUAL CONTRACTING ENTERPRISE	ARMY
ACRONYM	SYSTEME NAME	COMPONENT
VIPS	VIRTUAL INTERACTIVE PROCESSING SYSTEM	DLA
VISION	VERSATILE INFORMATION SYSTEM INTEGRATED ONLINE NATIONWIDE	ARMY
VLER	VIRTUAL LIFETIME ELECTRONIC RECORD	DHRA
VPSC	VIRTUAL PERSONNEL SERVICES CENTER	USAF
WAWF	WIDE AREA WORKFLOW	DLA
WMS	WAREHOUSE MANAGEMENT SYSTEM	DECA
WMS	WORKLOAD MANAGEMENT SYSTEM	NAVY
WWAS	WOUNDED WARRIOR ACCOUNTABILITY SYSTEM	ARMY

Table 9. FY2011 ETP Dashboard Systems with Change in Name or Acronym During FY2011

ACRONYM	SYSTEM NAME Oct 1 2010	COMPONENT	CHANGES DURING FY2011
AIT	AUTOMATED IDENTIFICATION TECHNOLOGY	NAVY	Name change to "AUTOMATIC IDENTIFICATION TECHNOLOGY"
MABSM	MA MRO BUSINESS SYSTEM MODERNIZATION	USAF	Name change to "MAINTENANCE BUSINESS SYSTEM MODERNIZATION"
SPOT-NIPRNET	SYNCHRONIZED PREDEPLOYMENT AND OPERATIONAL TRACKER-NIPRNET	DLA	Name change to "SYNCHRONIZED PREDEPLOYMENT AND OPERATIONAL TRACKER - ENTERPRISE SUITE" and Acronym change to "SPOT-ES"
ERMP-BAM	ENTERPRISE RISK MANAGEMENT PROGRAM - BUSINESS ACTIVITY MONITORING	DFAS	Name change to "BUSINESS ACTIVITY MONITORING" and acronym to "BAM."
DIMHRS-ARMY	DEFENSE INTEGRATED MILITARY HUMAN RESOURCES SYSTEM - ARMY	ARMY	Name change to "INTEGRATED PERSONNEL AND PAY SYSTEM – ARMY" and acronym to "IPPS-A"
ENROL	ELECTRONIC NETWORK REGISTRATION AND ON-LINE LEARNING	DSS	Name change to "SECURITY TRAINING, EDUCATION AND PROFESSIONALIZATION PORTAL" and acronym to "STEPP"
ARM	ACTIVE RISK MANAGER	USAF	Name change to "AIR FORCE ENTERPRISE RISK MANGEMENT SYSTEM" and acronym change to "AFERMS"
AF DIMHRS	Air Force Defense Integrated Military Human Resource System - Air Force	USAF	Name change to "AIR FORCE-INTEGRATED PERSONNEL AND PAY SYSTEM" and acronym to "AF-IPPS"
EIW	ENTERPRISE INFORMATION WAREHOUSE	DCMO	Name change to "ENTERPRISE INFORMATION WEB"
E-PRINT	DAPS E-PRINT SYSTEM	DLA	Name change to "DLA DOCUMENT SERVICES E-PRINT SYSTEM"

FY2011 Milestone Performance Summary

There were a total of 622 system milestones due in FY11, as contained in the 2011 ETP. Of the 622 milestones, 414 were categorized as either pre-delivery, delivery or compliance milestones. (The remaining 208 milestones are interim milestones excluded from this analysis because they are for internal Department use only.)

Of the 414 pre-delivery, delivery and compliance milestones, 262 (63.28 percent) were met. The remaining 152 (36.71percent) were either slipped or deleted. Milestone deletions are considered milestone revisions.

	Met	Slipped	Deleted	Grand Total
D- Delivery	7	2		9
Delivery	156	62	18	236
Directed/Compliance	8	2	2	12
PD - Pre-Delivery	1			1
Pre-Delivery	90	39	27	156
Total	262	105	47	414
Percentage %	63.28%	25.36%	11.35%	

The following acronymns appear in Table 10:

FD/FOC	Full Deployment/Full Operational Capability
MS B	Milestone B
MS C	Milestone C
FDD/IOC	Full Deployment Decision/Initiatl Operating Capability
IOT&E	Operational Test and Evaluation
SFIS	Standard Financial Information Structure
FFMIA	Federal Financial management Improvement Act

Table 10. Cause of Milestone Slippage/Deletion

Cause of Milestone Slippage – Table Detail By Program/Milestone		
<u>Slipped Administrative</u> FIRST: FD/FOC WMS: FD/FOC MATM F: Increment VIPS: FDD/IOC PVDAS: MS C NexGen IT: MC B, MS C (2) TBI/PH-ITI: MS C (2) E-Print: FDD/IOC AFEON: IOT&E	<u>Modified Requirement</u> IBS: Increment IRRIS: Release JFAST: Increment MOCAS: Release NERMS: Materiel Solution Analysis SYMIS INV: Increment SDI: Increment A1 SOA: Pre-delivery (2)	<u>New Requirement</u> AFWAY: Increment DTAS: Increment NexGen IT: IOT&E (2), FDD/IOC, MS C AFRISS TF: IOT&E
<u>Other</u> (cause not available) DMLSS: FD/FOC NDMS: Increment (2) DOD EMALL: Release (2), increment, SFIS MABSM: Increment RBI: Increment DLS: FD/FOC EPROC: FDD/IOC EC: FDD/IOC, MS C SDI: IOT&E AV (DLA): Release AIDC: MS A AF-IPPS: MS B S/B HER: MS A E-Print: FD/FOC	<u>Scope/Schedule Change</u> DMLSS: FD/FOC, Increment (2) LMP: FD/FOC ECSS: FDD/IOC GCSS-Army: FFMIA, IOT &E, SFIS FEM: Increment MeRITS: Increment, FD/FOC	<u>Restructure/Requirements</u> TQTS: Increment DOD EMALL: Release, Increemnt SDI: IOT&E FC: MS C
Cause of Milestone Deletion – Table Detail By Program/Milestone		
<u>Cancelled by Functional Investment Management Lead and Clinical Portfolio Management Board</u> IBM-MES: Delivery (2)	<u>Other</u> (cause not available) ILS-S: Pre-Delivery ARM: Pre-Delivery SMART: Delivery MDA CCAR: Delivery, Pre-Delivery (2) AF-IPPS: Directed/Compliance TBI/PH-ITI: Pre-Delivery	<u>Program Canceled</u> CFMS: Delivery, Pre-delivery
<u>Restructure/Requirements</u> CAMIS: Delivery ISM: Delivery	<u>Scope/Schedule Change</u> FIRST: Pre-Delivery MATMF: Delivery IBM-MES: Delivery	

