

 Defense Primer: Future Years Defense Program (FYDP)

Defense Primer: Future Years Defense Program (FYDP)

Updated December 15, 2021

Defense Primer: Future Years Defense Program (FYDP)

Background

view their organization’s portion of the FYDP through a

The Future Years Defense Program (FYDP) is a projection

web-based application hosted on the department’s classified

of the forces, resources, and programs to support

network.

Department of Defense (DOD) operations. The FYDP is

compiled every year and typically completed during the

Section 221 of Title 10, U.S. Code, stipulates that the

programming phase of the Planning, Programming,

Secretary of Defense shall submit a FYDP to Congress in

Budgeting, and Execution (PPBE) process. The projection

conjunction with the President’s budget request. A

is updated during the budgeting phase to reflect DOD’s

classified version of the FYDP is generally submitted to the

final funding decisions presented in the annual President’s

congressional committees with jurisdiction over defense

budget request.

matters. Section 1042 of the National Defense

Authorization Act for Fiscal Year 2018 (P.L. 115-91)

The FYDP reflects the planned allocation of DOD

amended 10 U.S.C. §221 in part to require the Secretary to

resources to major strategic efforts over a multiyear period.

submit an unclassified electronic version of the FYDP.

According to the department’s Future Years Defense

While the structure of the FYDP is unclassified, the actual

Program (FYDP) Structure Handbook, the FYDP is

FYDP data remains classified. DOD has proposed

intended in part to link DOD’s internal review structure for

removing the statutory requirement to submit an

programs with Congress’s review structure for resources,

unclassified FYDP to avoid inadvertently revealing

including funding.

sensitive information about weapons development, force

structure, and strategic plans.

The FYDP projects DOD funding, manpower, and force

structure needs over a five-year period. The projection is

FYDP Organization and Content

typically depicted with defense resources for the two

The FYDP can be viewed as a way to link DOD resources

previous fiscal years and force structure estimates for the

(or inputs) to programs (or outputs). As such, the FYDP can

three subsequent fiscal years. For example, the FY2021

serve to compare or crosswalk the department’s output-

FYDP reflects FY2019 and FY2020 appropriations, the

focused internal review structure with the input-focused

current budget year estimate (FY2021) as part of the five-

congressional review structure.

year program (FY2021-FY2025), and the estimated force

structure through FY2028. See Figure 1.

The FYDP tracks the three broad categories of resources

available to the DOD as its inputs:

Figure 1. FY2021 FYDP Period

Total Obligatory Authority (TOA) – Appropriated

funding, in thousands of dollars;

Manpower – Military end-strength and civilian full-

time equivalent work years; and

Forces – Identified as either items of equipment or

combat units.

FYDP outputs are currently grouped under 12 Major Force

Programs (MFPs). An MFP is an aggregation of the

Source: CRS graphic based on DOD Directive 7045.14.

resources (TOA, Manpower, and Forces) necessary to

achieve DOD’s objective or plans. Currently, six of the

Primarily used as a planning tool, the FYDP allows DOD

MFPs are considered combat force programs and six are

and the military services to plan for anticipated changes to

considered support programs.

programs or priorities. Such changes may include

reallocating funding for a major defense acquisition

MFP 01* - Strategic Forces

program transitioning from research and development to

procurement; shifting funding from multiple programs to a

MFP 02* - General Purpose Forces

larger, higher-priority procurement; or identifying funding

MFP 03* - Command, Control, Communications,

for an emerging priority expected to require resourcing over

Intelligence, and Space

a period of multiple years.

MFP 04* - Mobility Forces

DOD Financial Management Regulation describes the

MFP 05* - Guard and Reserve Forces

FYDP as “a series of reports that record and display

MFP 06 - Research and Development

resource decisions” during the PPBE cycle. FYDP data are

MFP 07 - Central Supply and Maintenance

stored in a relational database. Users can enter, update, and

https://crsreports.congress.gov

Defense Primer: Future Years Defense Program (FYDP)

MFP 08 - Training, Medical, & Other Personnel

Figure 3.Program Element for Night Vision

Activities

Technology: PE0602709A

MFP 09 - Administration and Associated Activities

MFP 10 - Support of Other Nations

MFP 11* - Special Operations Forces

MFP 12 - National Security Space

*Combat force programs

FYDP Structure

Source: CRS graphic.

The FYDP’s structure allows a user to examine DOD plans

The first two characters identify the MFP that contains the

and programs in three dimensions: component (military

PE (in this case, MFP 06—Research and Development).

service or defense agency); MFP; and appropriation title

The third and fourth characters have special uses within

(e.g., military personnel, procurement, and military

certain MFPs. Within MFP 06, these characters indicate a

construction). See Figure 2.

specific DOD research and development funding category

(in this case, applied research). The fifth through seventh

Figure 2.FYDP Structure

characters provide the unique identification for that specific

element. The alphabetical suffix identifies the component

responsible for that PE. Commonly referenced PE suffixes

are

 A – Army

 BB – Special Operations Command

 C – Missile Defense Agency

 DZ – Office of the Secretary of Defense

 F – Air Force

 J – Joint Staff

 M – Marine Corps

 N – Navy

Resource Identification Codes

Each FYDP resource is identified by fiscal year as TOA,

Manpower, or Forces using a Resource Identification Code

Source: CRS graphic based on Defense Acquisition University

(RIC). The RIC is a four-digit code that specifies the type

il ustration.

of resource assigned to each PE. For example, TOA RICs

range from 0300 to 0999 and are used to identify

Program Elements

appropriation accounts in the President’s budget request.

Each DOD component submitting data to the FYDP assigns

TOA RICs generally correlate to standard account codes

resources to an MFP using a unique program element code

assigned by the Department of the Treasury.

or PE. The 12 MFPs include thousands of PEs. Each PE is a

unique alphanumeric code that identifies functional or

Unlike PEs, RICs are not visible in DOD’s budget

organizational entities and their related resources. PEs may

submission to Congress. Instead, the budget documents

have a narrow focus (such as Navy F/A-18 squadrons) or

generally identify the resource in plain text.

broad focus (such as Air Force long-range strategic

planning).

Relevant Statutes

PEs enable a user to identify allocations such as the total

Title 10, U.S. Code, Chapter 9 - Defense Budget Matters

resources assigned to a program, the weapon systems and

support systems within a program, specified resources in

CRS Product

logical groupings, or selected functional groupings of

CRS In Focus IF10429, Defense Primer: Planning, Programming,

resources. See Figure 3 for an example of a PE.

Budgeting and Execution (PPBE) Process, by Brendan W.

McGarry.

https://crsreports.congress.gov

Defense Primer: Future Years Defense Program (FYDP)

Other Resources

DOD, Defense Acquisition University, Acquisition

DOD Directive 7045.14, The Planning, Programming, Budgeting,

Encyclopedia (ACQuipedia), Future Years Defense Program

and Execution (PPBE) Process, January 25, 2013.

(FYDP).

DOD Financial Management Regulation (7000.14-R).

DOD, Future Years Defense Program (FYDP) Structure

Handbook, February 2020.

Brendan W. McGarry, Analyst in U.S. Defense Budget

Heidi M. Peters, Analyst in U.S. Defense Acquisition

Policy

IF10831

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF10831 · VERSION 10 · UPDATED

EPUB/nav.xhtml

Defense Primer: Future Years Defense Program (FYDP)

		Defense Primer: Future Years Defense Program (FYDP)

EPUB/media/file3.png
PE 06 02 709 A

MFP 06 Budget Unique
Research & Activity2 element Army
Development Applied Research identifier

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
current 5-Year
Budget Year _Program “FYDP”

N

Previous Force
Appropriation Years Structure Plan

FY2020
FY2022
FY2023
FY2024
FY2025

J

 F2019

EPUB/media/file2.png
DoD Appropriations

o

&
& o o e

1. Strategic forces =

2. General Purpose Forces 2

3. Command, Control, Commo, Intelligence & Space

4. Mobility Forces

5. Guard and Reserve Forces

6. Research and Development

7. Central Supply and Maintenance

8.Training, Medical and Personnel Acti

9. Administration and Associated Activities

10. Support of Other Nations

11. Special Operations Forces

12. National Security Space

sapuaby asuajaq

20

