
 Feb Mar Apr May Jun Jul Aug Sep
 -Planning- -Programming- -Budgeting-

SPG
2/21

PRG
2/28

CTR: 4/15

- Center M&O
Inst. Reviews:
- Corp G&A/Inst Inv, Wk of 4/9
- Center M&O, Wk of 4/23

In
st

it
u

ti
o

n
al

 B
u

d
g

et
OMB

Submit
9/10

Issues Book
release 6/30

IIA: 6/8

P
ro

g
ra

m
 B

u
d

g
et

PAA: 5/15
- Corp G&A
- Inst Inv
- Center M&O

PAA: 5/15

- Total Proj $

- Workforce

SMC
7/11

N2 Institutional Module
3/19 – 4/15

N2 Full Cost Program Module
4/16 – 5/15

Program Reviews:
- Ed 4/30 - SMD 5/1-5/8
- ARMD 5/3 - SOMD/ESMD 5/8, 5/9

N2 Overhead
Allocation

8/31

System Updates

Process
Milestones

PDM
 7/27

PAIG
 8/10

Agency PRG
release 3/5 &
3/9N2 PRG
3/5 – 3/8

N2 PAIG Update
7/30 – 8/10

N2 Center
Budget Update

8/13 – 8/24

N2 CAM Analysis/
Adjustments
8/27 – 8/30

OCFO/PA&E Review
N2 Final Adjustments

9/4 – 9/6

AFNW
Snapshot 1

4/16

Center Workforce Health Assessment

Budget
Processes

Workforce
Workforce Reviews:
- Wk of 4/23

AFNW
Snapshot 2

6/8

AFNW
Snapshot 3

8/24

N2 Full Cost Program Module
Workforce
Milestones

N2 Institutional Module
4/16 – 515

AFNW = Available
for New Work

Prelim Funding
Decisions 5/1

SII: 3/22

FY 2009 PPBE Schedule Update

Acquisition
Strategy Mtg

6/25

WIMS
9/6

Revised on 8/9/07

