

**ARMY
FAIR ACT DEFINITIONS
OF
FUNCTIONS (ACTIVITIES)**

18 OCTOBER 1999

TABLE OF CONTENTS

G011 - MORALE, WELFARE AND RECREATION	8
G904 - FAMILY SERVICES	12
H120 - OCCUPATIONAL HEALTH	13
H999 - OTHER HEALTH SERVICES	15
J519 - INDUSTRIAL PLANT EQUIPMENT	25
J999 - MAINTENANCE OF OTHER EQUIPMENT	26
P100 - INSTALLATION OPERATIONS	29
R600 - RDT&E	30
R000D/S000D/TOOOD/Y000D/Z000D - - ADMINISTRATIVE SUPPORT	33
S700- NATURAL RESOURCES SERVICES	34

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

S701 – PUBLIC AFFAIRS	37
S710 – PEST MANAGEMENT	38
S718 – FIRE PREVENTION AND PROTECTION	39
S724 - GUARD SERVICE	40
S725 – S730: UTILITY SERVICES	41
S730 – OTHER UTILITIES OPERATION AND MAINTENANCE	43
S731 – SUPPLY OPERATIONS	45
S740 – TRANSPORTATION MANAGEMENT SERVICES	47
S750 – MUSEUM OPERATIONS	49
S999 – OTHER INSTALLATION SERVICES	50
T804 – ARCHITECT ENGINEERING	52

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

T806 – PRINTING AND REPRODUCTION	53
T807 – CENTRALIZED VISUAL INFORMATION	54
T813 – ENGINEERING AND TECHNICAL SERVICES	55
T999 – OTHER NON-MANUFACTURING OPERATIONS	56
U100 – EDUCATION AND TRAINING	57
U300 – SPECIALIZED SKILL TRAINING	60
U500 – PROFESSIONAL DEVELOPMENT TRAINING	61
U510 – PROFESSIONAL MILITARY EDUCATION	62
U600 – CIVILIAN EDUCATION AND TRAINING	63
U800 – TRAINING DEVELOPMENT AND SUPPORT	66
U999 – OTHER TRAINING FUNCTIONS	67

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

W999 – OTHER ADP FUNCTIONS	70
X931 – ORDNANCE EQUIPMENT	77
Y120 – OPERATIONAL PLANNING AND CONTROL	78
Y130 – INTELLIGENCE	80
Y200- COMMANDERS AND SUPPORT STAFF	81
Y400 – LEGAL SERVICES	84
Y410 – CRIMINAL INVESTIGATION	85
Y510 – BUDGET AND FINANCIAL PROGRAM MANAGEMENT	86
Y520 – PUBLIC WORKS AND REAL PROPERTY MAINTENANCE PROGRAM MANAGEMENT	88
Y530 – PERSONNEL, COMMUNITY ACTIVITIES AND MANPOWER PROGRAM MANAGEMENT	89
Y540 – MAINTENANCE AND LOGISTICS PROGRAM MANAGEMENT	96

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

Y600 – CONTRACTING	99
Y650 – ACQUISITION (EQUIPMENT AND WEAPONS SYSTEMS)	100
Y999 – OTHER FUNCTIONS	101
Z000A – MANAGEMENT	103
Z991 – MAINTENANCE AND REPAIR OF FAMILY HOUSING BUILDINGS AND STRUCTURES:	104
Z992 – MAINTENANCE AND REPAIR OF BUILDINGS AND STRUCTURES OTHER THAN FAMILY HOUSING	105
Z993 – MAINTENANCE AND REPAIR OF GROUNDS AND SURFACED AREAS	106
Z997 – MAINTENANCE AND REPAIR OF RAILROAD FACILITIES	108
Z998 – MAINTENANCE AND REPAIR OF WATERWAYS	109

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

**Z999 - OTHER MAINTENANCE, REPAIR,
ALTERATION AND MINOR CONSTRUCTION OF
REAL PROPERTY** **110**

CIVIL WORKS FUNCTIONS **113**

GLOSSARY **114**

G011 – MORALE, WELFARE AND RECREATION

- **MORALE, WELFARE AND RECREATION**

Develop, staff, equip, administer, operate, supervise and promote recreation facilities and activities for library, physical, entertainment and community skill development activities.

- **OFFICE OF THE DIRECTOR/CHIEF OF COMMUNITY ACTIVITIES**

Provide support for the Office of the Director/Chief of Community Activities.

- **SPORTS ABOVE INTRAMURAL**

Establish and conduct Army sports programs for the active duty personnel at all levels above intramural level. Includes planning and execution of the Army sports program and to operate physical fitness facilities when used for sports above intramural level. Includes training. Includes only those programs that are above intramural level.

- **BOWLING (MORE THAN 12 LANES)**

Development, staffing, equipping, supplying, administering, operating, supervising, and promotion of bowling alleys with greater than 12 lanes (where authorized) and bowling programs to meet the recreational needs of soldiers, their family members, and authorized civilians. Included are league play, open bowling and other activities conducted in the facilities, e.g., pool, electric games, snack bars, and pro shops.

- **INFORMATION, TRAVEL AND RECREATION**

Development, staffing, equipping, supplying, administering, operating, supervising, and promotion of information, travel, and recreation programs to meet the travel needs of the active duty, their family members, and authorized civilians.

- **ARTS & CRAFTS**

Development, staffing, equipping, supplying, administering, operating, supervising and promotion of recreation facilities and activities of fine arts and crafts, photography, and woodworking.

- **GOLF**

Development, staffing, equipping, supplying, administering, operating, supervising, and promotion of golf (where authorized) to meet the recreational needs of soldiers, their family members, retirees, and authorized civilians. Included are all golf-related activities.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **REMOTE SITE PROGRAMS**

Includes all category C activities authorized support at designated remote and isolated sites. These activities will not be included in category C activities described under any other extension.

- **ARMY SPORTS PROGRAM**

The establishment and conduct of Army sports programs for the active duty personnel at the individual or unit level and below. Includes sports personnel to plan and execute the Army sports program and to operate physical fitness facilities. Includes equipment, supplies, training and other requirements to provide a comprehensive sports program for both the novice and skilled soldier/athlete. Applies to only those programs for that are self-directed or at intramural/unit level or below.

- **ENTERTAINMENT**

Development, staffing, equipping, supplying, administering, operating, supervising, and promotion of entertainment services and facilities to meet recreational and education needs of the active duty, family members and authorized civilians in the fields of drama and music. Included are the operation of drama centers, dinner theaters and music centers producing stage plays, musicals, variety shows, choruses, bands, concerts and other musical and theatrical activities.

- **COMMUNITY SUPPORT**

Oversight of community support programs (ADCFA, Division Chiefs, etc.) Administrative services and financial management for Standard Installation Organization (SIO) activities. These include: APF/NAF financial management, private association oversight, civilian welfare fund administration, risk management program, internal control, check cash program, financial report and review, LNO/CAO, and special missions. Services Division functions include: supply, maintenance, purchasing and construction, facilities, warehousing, training, marketing, CPMC and NAF major construction.

- **LIBRARIES**

Development, staffing, equipping, supplying, administering, operating, supervising and promotion of library services and facilities to meet the informational, educational, training support, leisure reading and information needs of the active duty, their family members, and authorized civilians ages pre-school through retiree. Library materials include printed, audiovisual, electronic databases and microforms.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **OUTDOOR RECREATION**

Development, staffing, equipping, supplying, administering, operating, supervising, and promotion of outdoor recreation activities, services and facilities to meet recreational needs of the active duty, their family members, and authorized civilians. Facilities/activities include hunting and fishing, archery, bicycling, camping, boating (excluding Cat C marinas), beaches/equipment check out, hiking, motorcycling, picnicking, and other outdoor recreation programs.

- **AUTO CRAFTS**

Development, staffing, equipping, supplying, administering, operating, supervising and promotion of recreation facilities and activities of auto craft shops.

- **OFFICER/NCO/ENLISTED/COMMUNITY AND CONSOLIDATED CLUBS**

Operation and administration of Commissioned Officer, Non-commissioned officer, Enlisted, Community, and Consolidated clubs, including administrative support branches and ancillary activities.

- **RECREATION CENTERS**

Development, staffing, equipping, supplying, administering, operating, supervising, and promotion of recreation center services, facilities and activities to meet the recreational needs of the active duty, their family members and authorized civilians. Activities include socials, pool, bingo, special events and other recreational programs.

- **BOWLING CENTERS (12 LANES OR LESS)**

Development, staffing, equipping, supplying, administering, operating, supervising, and promotion of 12 lanes and under bowling alleys and bowling programs to meet the recreational needs of soldiers, their family members, and authorized civilians. Included are league play, open bowling and other activities conducted in the facilities, e.g., pool, electric games, snack bars, and pro shops.

- **ARNG COMMUNITIES OF EXCELLENCE PROGRAM-AWARDS**

For monetary award to a State/Territory based upon the mission accomplishment in support of the soldier; imaginative and innovative management actions that increase the productivity of the work force and improve the quality of life for the soldiers and civilians. Management of personnel and financial activities, and relations with the civilian population to further the image of the Army National Guard and its importance to the community.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **YOUTH DEVELOPMENT PROGRAMS (YDP)**

Establish, operate, administer and supervise the YDP and activities. Includes youth sponsorship, teen discovery, workforce preparation, youth councils, computer labs, homework centers, community service activities, citizenship/leadership/life-skills clubs and related and support services.

- **YOUTH LEISURE AND RECREATION**

Manage, administer, operate, maintain and promote an organized program of leisure and recreation activities such as dances, trips, cultural arts, crafts, hobby/recreation clubs, etc. Also includes open recreation for youth ages 13-18 after school, evenings and weekends and for youth age's 6-12 weekday evenings and weekends.

- **YOUTH SPORTS AND FITNESS**

Manage, administer, operate, maintain and promote organized youth team and individual sports, physical fitness activities, sports clubs, outdoor adventure activities and coaching certification programs.

- **SCHOOL-AGE SERVICES (OPEN RECREATION)**

Operate, administer, supervise and regulate all hourly\drop-in open recreation services for children ages 6-12 provided during duty hours (0530-1830 weekdays).

- **YOUTH SERVICES PROGRAM BASE**

Professional oversight, administrative services, common support and coordination of all youth service programs. Operate and manage youth centers.

G904 - FAMILY SERVICES

- **FAMILY CENTERS (ARMY COMMUNITY SERVICES) (ACS)**

Provide support to the following: Army Community Services; Exceptional Family Members; Family Advocacy; Family Member Employment Program; Foster Care; Financial Planning/Consumer Affairs; Outreach and Relocation.

- **COMMUNITY AND FAMILY SUPPORT ACTIVITIES**

Support and manage morale, welfare, and recreation/community and family support programs to include the US Army Community and Family Support Center (CFSC), its MACOM equivalents, and Armed Forces Recreation Center, Europe.

- **OTHER PERSONNEL ACTIVITIES**

Operation of welfare, morale services, disposition of remains expenses, Golden Knights, The Army Band, The Army Field Band, The United States Military Band, The Continental Army Band, installation bands, National Boy Scout Jamboree, Army museums, Inauguration, WW II Commemorative, Chaplaincy support Agency and support of personnel in foreign custody.

H120 – OCCUPATIONAL HEALTH

- **MILITARY PUBLIC/OCCUPATIONAL HEALTH**

Management, direction, operation, training and conduct of preventive medicine disease prevention and control, consisting of: epidemiology, medical entomology, drinking water safety, monitoring hazardous waste disposal, and food and facility sanitation; wellness health promotion and education; health surveillance; community health nursing; medical intelligence; disease and climatic illness and injury surveillance, diagnosis and control. Includes training requirements, review and preparation of program documents, site and epidemiological studies, standard setting, laboratory analysis, examination, and data evaluations related to the medical aspects of preventive medicine. Also includes preparation and readiness training of military personnel in assessment, treatment and prevention of medical threats, both general and specific, within theaters of operation. Includes Occupational Health, supplies, permits, certification and licensure fees, peculiar and support equipment, and these associated activities: assess workplace health hazards and risks; survey health and illness in employee population; track employee occupational exposures to chemical, biological, or physical (vibration, noise, and radiation, etc.); develop preventive measures to reduce toxic and radiological exposures and health risks; recommend prevention measures; train/educate commanders, supervisors and employees to avoid risks and health hazards; train/educate commanders, supervisors and employees in health work practices; collect and disseminate occupational illness surveillance data; investigate exposures to blood or other potentially infectious materials; perform health hazard assessment of new material and weapon systems; provide medical support to chemical, biological and nuclear surety programs, and conduct epidemiological studies in occupational diseases. Includes operation of separately organized occupational health clinics providing medical care to DoD civilian employees, the U.S. Army Center of Health Promotion and Preventive Medicine, Navy Environmental Health Center, Navy and Environmental and Preventive Medicine Units, Navy Disease Vector Ecology and Control Centers, hearing conservation programs, and Epidemiological Flights and Laboratories. Excludes activities assigned under Environmental Conservation, Pollution Prevention, Environmental Compliance Achievement Program; Veterinary Medicine; and Immunizations under Defense Medical Centers, Station Hospitals and Medical Clinics.

- **OCCUPATIONAL HEALTH CLINICS**

Operation of separately organized occupational health clinics providing services to Department of Defense civilian employees.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **INSTALLATION SAFETY AND OCCUPATIONAL HEALTH**

Manage Army Safety Program; support integration of risk management into installation activities, systems, and processes; implement and evaluate risk management process; conduct accident investigations.

- **OCCUPATIONAL HEALTH PROGRAMS (ARNG USE ONLY)**

Perform occupational health/industrial hygiene services, offer consultations, and personnel support services related to OH/IH testing, equipment, and the medical surveillance program required to assure program execution, to include OSHA mandated physical examinations (pre-placement, periodic, termination, special); OH/IH surveys and inspections; professional training, certification, continuing education, and conferences for full-time occupational health professionals and industrial hygiene support personnel; subscriptions to/procurement of professional and technical references; health education materials; professional fees and memberships.

H999 - OTHER HEALTH SERVICES

- **HIV TESTING**

Provide command and sector headquarters for HIV testing.

- **EXAMINING ACTIVITIES - HEALTH CARE**

Administer physical examinations and perform evaluations of medical suitability. Provide support to the Armed Forces Examination and Entrance Stations (AFEES) devoted to the Defense Medical Review Board. Excludes Service recruiting headquarters, career counselors assigned to AFEES, and mental/vocational testing performed by recruiting personnel; mental/vocational testing performed at reception centers; mental/vocational testing performed by recruit training centers; and Defense Medical Centers, Station Hospitals, and Medical Clinics.

- **GENERAL MEDICAL EXAMINING ACTIVITIES**

General medical examination with the exception of HIV testing and pre-accession alcohol and drug abuse prevention and control program (ADAPCP) medical testing.

- **DEFENSE MEDICAL CENTERS (MEDCENS), HOSPITALS AND MEDICAL CLINICS - CONUS**

Provide support to health care in DOD-owned and operated CONUS facilities which are staffed and equipped to provide inpatient care for both surgical and non-surgical conditions and/or outpatient care for non-hospital type patients. Includes medical centers, station hospitals, medical clinics, subordinate aid stations, federal sharing agreements, medical center laboratories which are integral to these facilities, alcohol abuse treatment programs conducted at these facilities, clinical investigations activities conducted at these activities, and staff support for on-the-job training and education programs conducted at these facilities. Excludes the operation of management headquarters for regional lead agents, dental clinics, tactical medical units and other health care resources devoted exclusively to teaching (see appropriate elements in this program).

- **INPATIENT CARE**

Examination, diagnosis, treatment, and prompt and proper disposition of inpatients through the operation of departments or specialty services, as applicable, to provide medical care, surgical care, obstetrical and gynecological care, pediatric care, orthopedic care, and psychiatric care. Includes nursing service provided to these departments or services incident to their inpatient care function. Excludes operation of all specialty or other clinics, anesthesiology/recovery room/ICU/CCU, and surgical suite operations, and same day surgery functions.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **ALCOHOL ABUSE RESIDENTIAL TREATMENT**

Provide residential treatment/rehabilitation of identified alcohol abusers at residential treatment facilities in medical facilities.

- **OTHER INPATIENT CARE**

Provide inpatient care excluding alcohol and drug abuse residential treatment facilities and ICU/CCU.

- **INTENSIVE CARE UNITS**

Provide inpatient care in ICU/CCU.

- **EXCEPTIONAL FAMILY MEMBER PROGRAM (EFMP)**

Testing, evaluation, diagnosis, coding, and operating expenses incurred for the EFMP under DODI 1342.12.

- **EARLY INTERVENTION PROGRAM (EIP)**

Perform diagnostic services required by legislation and individualized family service plans. Includes a wide range of medical services but only for developmental diagnostic purposes.

- **OTHER AMBULATORY CARE**

Operation of clinics, excluding identifiable expenses incurred in support of EFMP and EIP.

- **PHARMACY**

Operation and maintenance of the pharmacy. Primary to be performed functions are: produce, preserve, store, compound, manufacture, package, control, assays, dispense and distribute medications for inpatients and outpatients.

- **PATHOLOGY**

Operation of the clinical pathology, anatomical pathology and blood bank functions. Excludes operations of area reference laboratories and department of defense military blood program.

- **RADIOLOGY**

Operation and maintenance of the diagnostic and therapeutic radiology functions.

- **SPECIAL PROCEDURES SERVICES**

Operation of electrocardiography (EKG), electroencephalography (EEG), electroneuromyography (EMG), cardiac catheterization, pulmonary functions services, and inhalation/respiratory therapy.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **SURGICAL SERVICES**

Provide anesthesiology services, operation of the recovery room, and operation of the surgical suite.

- **SAME DAY SERVICES**

Operation of same day surgery/procedures.

- **NUCLEAR MEDICINE**

Performing and interpreting of diagnostic nuclear medicine studies and in performing therapeutic nuclear medicine treatment.

- **QUALITY ASSURANCE PROGRAM**

Operation of Quality assurance program to include risk management, utilization review, patient care assessment, and accreditation.

- **CONTINUING HEALTH EDUCATION IN AMEDD FACILITIES**

Perform training in AMEDD facilities.

- **DISEASE PREVENTION AND CONTROL**

Provide support for preventive medicine related to communicable or preventable disease or illness.

- **OCCUPATIONAL AND ENVIRONMENTAL MEDICINE**

Provide services to include: occupational medicine, environmental medicine, occupational health nursing and other patient care. Provide guidance, support, and training for occupational and environmental medicine projects and missions. Includes services related to occupational, environmental or climatic disease.

- **LABORATORY SERVICES**

Provide preventive medicine laboratory analyses supporting clinical, environmental health, occupational health, or community health preventive medicine programs and operate preventive medicine laboratory proficiency programs.

- **DISEASE PREVENTION AND CONTROL**

Preventive medicine support related to communicable or preventable disease or illness.

- **IMMUNIZATIONS**

Operation of separate immunization clinics responsible for administering routine immunizations and parental medication to individuals and groups. Excludes immunizations administered in primary care or specialty clinics.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **HEARING CONSERVATION**

Develop and implement the Army hearing conservation program.

- **WORKERS COMPENSATION SUPPORT**

Support of the reduction of workers compensation costs.

- **TOXICOLOGY**

Perform preventive medicine toxicology operations.

- **SCREENING PROCEDURES**

Provide individual and group screening activities related to health beneficiaries. Does not include screening activities related to clinical care of symptomatic beneficiaries.

- **OCCUPATIONAL HEALTH CLINICS**

Operate separately organized occupational health clinics providing services to Department of Defense civilian employees.

- **ENVIRONMENTAL HEALTH ENGINEERING**

Provide Preventive Medicine support to all organizations in order to ensure individual and community-wide health concerns are addressed in all environmental actions. Specifically, environmental health engineering disciplines are involved with providing health services required for, but not limited to, the medical aspects of, air quality, drinking water, wastewater, waste disposal, and environmental noise. Environmental health engineering concentrates its efforts beyond traditional compliance with environmental regulations. These health-based efforts prevent and minimize exposures and avoid the potential adverse health effects that can be associated with military operations. Environmental health engineering support is focused on the medical aspects of environmental engineering and the community-wide issues that impact the health of our service members, their families, the civilian workforce, and the surrounding community.

- **HEALTH SUPPORT TO COMPLIANCE**

Consultations, special studies, surveys, investigations, analyses, other health-based support services, and training related to the protection of the health and well-being of our service members, their families, the civilian workforce, and the surrounding community from chemical, physical, or biological health hazards present in, or emanating from, the environment.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **HEALTH SUPPORT TO CONSERVATION**

Provide consultations, special studies, surveys, investigations, other health-based support services, and training related to protecting the health and well-being of our service members, their families, the civilian workforce, and the surrounding community from chemical, physical, and biological health hazards created as a result of disruption of the ecological balance in the environment.

- **INDUSTRIAL HYGIENE**

Anticipation, identification, evaluation and recommendation of controls for chemical, physical, biological, ergonomic or other environmental health hazards in or from workplaces or products of workplaces. Support tends to be focused on individuals or small groups of exposed persons.

- **HEALTH PHYSICS**

Performing surveys or other field work, providing consultation to occupational or environmental health program operations, and providing guidance/support/training for installation or unit radiation protection programs.

- **HEALTH HAZARDS ASSESSMENT**

Perform AMEDD health hazard assessment of Army systems.

- **HEALTH RISK ASSESSMENT (HRA)**

Perform AMEDD environmental health risk assessment (HRA) work related to the determination of a population's human health risks for cancer and non-cancer endpoints from chemical exposures through the environmental pathway mediums of air, surface water, ground water, soil, sediment or biota. Review and examination of contracted environmental HRA. Develop and maintain AMEDD HRA capabilities.

- **SANITATION AND HYGIENE**

Support AMEDD development and execution of field and garrison sanitation and hygiene services, including, but not limited to, surveys sampling and training.

- **HEALTH PROMOTION AND HEALTH RISK ASSESSMENT**

Perform risk assessment and health promotion related to individuals, families and communities including, but not limited to, health risk reduction (individual/unit health assessments and education related to tobacco use, fat intake, seat belt use or other health risk behaviors).

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **COMMUNITY AND FAMILY HEALTH**

Perform Maternal/child health (home visits and child development centers), health enhancements, medical self-care, discharge planning and chronic disease self-management.

- **EPIDEMIOLOGY CONSULTATION (EPICON)**

Deployment and operation of EPICON teams due to disease outbreaks or other directed missions.

- **SURVEILLANCE**

Perform epidemiology and biostatistics including, but not limited to, acquisition, manipulation and reporting of disease, illness and wellness data.

- **DESERT STORM**

Support of medical and health issues related to deployment of personnel to the Desert Storm Theater of Operations.

- **TRICARE MANAGEMENT ACTIVITY**

Operation of the TRICARE Management Activity (TMA). Includes supporting delivery of patient care worldwide for members of the Armed Forces, family members, and others entitled to DOD health care. Oversees and maintains DOD Unified Medical Program resources for all medical activities.

- **OTHER HEALTH ACTIVITIES**

Perform specified health-related programs, patient movement and military patient personnel administration, and other miscellaneous medical activities. Provide support to: Organizations and functions that support the provision of health care for Military Health Service System beneficiaries to include activities such as management headquarters for regional lead agents, central medical laboratories, AMEDD Field Procurement Offices, the Health Care Systems Support Agency (HCSSA), and public affairs. Excludes tactical medical units (including dental activities) other than described above; Armed Forces Institute of Pathology and Aeromedical Evacuation resources; armed Forces Examination and Entrance Stations (see Examining Activities element); recovery, preparation, transportation, and internment of deceased military personnel; veterinary services; and functions which are integral to medical center/station hospital/clinic/dispensary operations. Excludes activities that provide support to the unique health care mission required by virtue of the military mission and not generally analogous to services provided under a civilian health benefit plan.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **AREA REFERENCE SERVICES**

Perform clinical laboratory and forensic toxicology procedures and tests for activities of the three military departments. Excludes routine laboratory procedures and tests performed for the medical treatment facility to which it is an integral part.

- **ALCOHOL ABUSE PREVENTION AND CONTROL PROGRAM (AAPCP)**

Direction, operation, maintenance and evaluation of AAPCP rehabilitation program, except for those associated with other accounts.

- **CLINICAL INVESTIGATION PROGRAM**

Conduct organized inquiry into clinical health problems at Army medical facilities. Excludes RDTE projects.

- **AMBULANCE/EMT SERVICES**

Provide transportation of patients to, from or between medical treatment facilities. Includes ambulance service.

- **AMEDD FIELD OPERATING AGENCIES (FOAs)**

Operate the activity. Excludes operation of the Health Care System Support Activity.

- **HEALTH SERVICE SUPPORT AREA (HSSA) MANAGEMENT**

Operation of the HSSA management staff. Includes 7th MEDCOM, Europe and 18th MEDCOM, Korea. Excludes base operations, public affairs, and those activities funded by other accounts. The parent organization will provide matrix support to the HSSA.

- **LEAD AGENT**

The lead agent works collaboratively with the other services in the Health Service Support Area (HSSA) to coordinate health care within the catchment area. Assure beneficiaries of accessible health care; maintains and improves quality of care; improvement of efficiency of direct care systems; assures consistency with national reform efforts; and cost control through the expansion of managed care and greater authority for performance at the region level.

- **REALIGNMENT EXPENSES**

Efforts (excluding alteration of facilities) generated by or directly related to directed realignment.

- **HUMANITARIAN ACTIONS**

Provide medical care at remote locations during emergency or unusual conditions.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **DENTAL CARE ACTIVITIES - CONUS**

Provide dental care and services in CONUS to authorized personnel through the operation of hospital departments of dentistry and installation dental clinics, and the operation of Area Dental Laboratories. Excludes the provision of dental services by units organic to Operating Forces units and dental units operating in an active combat zone.

- **DENTAL SERVICES**

Provide dental care and service to authorized personnel through the operation of hospital departments of dentistry and installation dental clinics.

- **INSTALLATION DENTAL LABORATORY**

Provide dental laboratories in support of a comprehensive dental practice at a specific facility. Excludes the Area Dental Laboratories.

- **DENTAL PROSTHETIC LABORATORY**

Provide prosthetic support to other dental facilities on an area basis.

- **OPHTHALMIC FABRICATION AND REPAIR**

Fabrication and repair of single and multi-vision spectacles for authorized DOD and other designated beneficiaries.

- **DEPARTMENT OF DEFENSE (DOD) MILITARY BLOOD PROGRAM**

Operation of the DOD military blood program. Excludes operation in support of patient care at the facility to which assigned.

- **MILITARY MEDICAL UNIQUE FUNCTIONS AND ACTIVITIES**

Operate Health Facilities Planning Agency (HPFA), U.S. Army Medical Material Agency (USAMMA), Defense Medical Standardization Board (DMSB), Walter Reed Army Institute of Research (WRAIR), Medical Research and Development Command (MRDC), Armed Forces Pest Management Board (AFPMB), Joint Health Activities, U.S. Army Medical Research and Material Command (USAMRMC). Excludes functions and activities included in the definition for Other Health Activities.

- **MEDICAL PLANS, TRAINING, MOBILIZATION AND SECURITY**

Operate medical plans, training, mobilization, and security. (Excludes Nursing Education and Staff Development) (NESD)

- **CONTINUING HEALTH EDUCATION IN AMEDD FACILITIES**

Perform training in AMEDD facilities.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **VETERINARY SERVICES**

Direction and operation of the worldwide DOD veterinary mission, as well as the veterinary mission of other specified federal agencies, to include: provision of veterinary care of government owned animals; provision of selected veterinary services with the goal of enhancing the health of both human and animal communities; management, performance and support of investigative procedures involving animals in clinical investigation departments at medical treatment facilities; control of zoonotic and other veterinary public health diseases or conditions in the military community; assurance of safe, wholesome and quality food at wholesale level to include laboratory examination and testing; responsiveness of veterinary service requirements to all DOD components in both peacetime and contingency operations; support of integrated national assistance programs; professional support of specialty training programs such as laboratory animal medicine and pathology, and support of training programs such as laboratory animal medicine and pathology, and support of training programs involving animal models; provision of veterinarians in specialty areas to other government agencies; monitoring applicable government contracts for compliance; assurance of humane treatment, care, use and handling of animals; accomplishment of regulatory and Congressional animal use requirements; and conduct of applicable animal diagnostic services. Excludes: Food inspections at on-base Air Force activities and their potential wartime functions as well as non-applicable military food service sanitation functions.

- **FOOD INSPECTION**

Perform food safety, hygiene and quality assurance inspections incident to subsistence procurement.

- **ANIMAL CARE**

Provide animal disease serology, diagnostic services, and community veterinary public health support.

- **VETERINARY LABORATORY**

Support of Veterinary Laboratory.

- **DENTAL CARE ACTIVITIES – OCONUS**

Provide dental care and services in OCONUS to authorized personnel through the operation of hospital departments of dentistry and installation dental clinics, and the operation of Regional Dental Activities. Excludes the provision of dental services by units organic to Operating Forces units and dental units operating in an active combat zone.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **DOD/DNA REGISTRY**

Support the DoD DNA Registry Program that establishes capability to identify remains through DNA typing. The Deputy Secretary of Defense authorized establishing the DoD DNA Registry in 1991. This Registry consists of a central Specimen Repository, Laboratory, and Administration located at the Armed Forces Institute of Pathology. The Army is Executive Agent, but DoD Assistant Secretary of Defense (Health Affairs) retains oversight responsibility. The program encompasses DNA specimen collections of all DoD service members, including Active Duty, Reserve, and National Guard. Collections, training, or quality oversight teams may be sent to collection sites. Collection materials are procured centrally for distribution within DoD.

- **QUALITY ASSURANCE PROGRAM**

Perform quality assurance to include risk management, utilization review, patient care assessment, and accreditation.

- **HIV**

Provide HIV testing services.

- **CLINICAL PREVENTION**

- **DRUG ABUSE PREVENTION ACTIVITIES WITHIN OSD COUNTER-DRUG PROGRAM**

- **ENVIRONMENTAL HEALTH AND HYGIENE**

- **FAMILY ADVOCACY PROGRAM – CONUS**

- **HEALTH PROMOTION**

J519 – INDUSTRIAL PLANT EQUIPMENT

- **INDUSTRIAL PLANT EQUIPMENT**

This functional descriptor was utilized only in reference to the M&R of utility plant equipment. Please refer to functional category S725 – S730 for more specifics on operation and maintenance of utilities and utility facilities.

J999 – MAINTENANCE OF OTHER EQUIPMENT

- **LAND FORCES MAINTENANCE (DS/GS)**

Direct support/general support (DS/GS) maintenance of tactical equipment. Perform DS/GS level maintenance but not depot level performance. Includes maintenance on equipment that is (a) directly related to mission performance, (b) is recorded on organization property records, and (c) would normally be deployed with using units. Excludes DS/GS maintenance of TDA equipment which is reported under base operations program elements.

- **MAINTENANCE ACTIVITIES (AMSA, ECS, ASF, INST Maint)**

Support operating units and the USAR training mission in the area of organizational, direct and general support maintenance. Perform maintenance on USAR equipment at the area maintenance support activity (AMSA) or the aviation support facility (ASF) and operate day-to-day operations of the AMSA ASF. Perform DS/IGS maintenance for USAR tactical and TOE equipment. Excludes depot maintenance.

- **COMBAT VEHICLES**

Perform DS/GS maintenance of combat vehicles and associated equipment. Includes armament, electronic, and communications equipment that are part of a combat vehicle.

- **TACTICAL AIRCRAFT**

Provides for AVIM of tactical aircraft and associated equipment. Includes armament, electronic, and communications equipment which are integral parts of an aircraft.

- **TACTICAL VEHICLES**

Perform DS/GS maintenance on tactical vehicles and associated equipment.

- **CONSTRUCTION EQUIPMENT**

Perform DS/GS maintenance on TOE construction equipment and associated equipment.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **INFORMATION PROCESSING EQUIPMENT (IPE)**

Perform DS/GS maintenance of TOE tactical information processing equipment (IPE). IPE consists of communications, electronics, automation and duplication equipment. Excludes IPE which is an integral part of another weapon/support system.

- **WEAPONS ARMAMENT**

Perform DS/GS maintenance of all small arms, artillery and guns, and other ordnance items and associated equipment. Excludes armament which is an integral part of another weapon/support system.

- **GENERAL EQUIPMENT**

Perform DS/GS maintenance of TOE general equipment and associated equipment.

- **MATERIEL MAINTENANCE**

Coordinate all Active Army maintenance resources within the installation's geographic support area except those managed by USAISC, INSCOM, TSG, and MEDCOM. Provides DS, GS, and AVIM level maintenance on a geographical area basis; maintains and issues the operational readiness float (when assigned this mission); operates a cannibalization point; provides maintenance technical assistance to supported units and activities; and provides maintenance of all materiel required to operate the installation.

- **MISSILE MAINTENANCE**

Perform DS/GS maintenance of missile systems and associated equipment. Includes electronic and communications equipment that are part of missile systems.

- **ARMY OWNED NON - TACTICAL VEHICLES**

Provides DS/GS maintenance of non-tactical vehicles and associated equipment.

- **ELECTRONIC AND COMMUNICATIONS EQUIPMENT**

Provide DS/GS maintenance of electronic and communications equipment. Exclude electronic and communications equipment which are an integral part of another weapon/support system.

- **BIOMEDICAL EQUIPMENT REPAIR SERVICE**

Maintenance of medical and dental equipment. Perform safety inspections and/or testing, and operation of the preventive maintenance program. Excludes maintenance of other type equipment.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **TACTICAL SUPPORT - MAINTENANCE OF TACTICAL EQUIPMENT**

Perform direct support/general support (DS/GS) maintenance of tactical equipment. Perform DS/GS level G & maintenance but excludes depot level performance. Includes equipment that is (a) directly related to mission performance, (b) is recorded on organization property records, and (c) would normally be deployed with using units. Excludes DS/GS maintenance of TDA equipment, which is reported under base operations.

- **MAINTENANCE**

Return an item to serviceable condition through the repair or replacement of component items.

P100 – INSTALLATION OPERATIONS

- **MUNICIPAL SERVICES**

Perform municipal services as related to real property, including fire protection, custodial services, pest control, refuse collection and disposal, snow and ice removal, street sweeping and demolition of real property. Includes rental of real property when not otherwise identified, and public works management and engineering not otherwise identifiable.

- **REFUSE HANDLING OPERATIONS**

Collect and dispose of installation refuse. Provide for recycling collection and transportation. Provide landfill management and inspection. Ensure sanitary condition of equipment and containers. Does not include hazardous materials. Provide refuse collection and disposal.

- **INDOOR PEST CONTROL**

Develop and implement integrated building/facility pest management strategies. Service includes pest surveillance, pest identification, breeding site removal, pesticide applications, and other required actions to control pests in and around buildings and facilities including family housing. Includes response to emergency and non-emergency service orders. Includes removal and disposal of vertebrate pests.

- **OUTDOOR PEST CONTROL**

Develop and implement integrated open space (outdoor/unimproved) pest management strategies. Service includes pest surveillance, pest identification, breeding site removal, pesticide applications, and other required actions to control pests in open spaces. Includes response to emergency and non-emergency service orders.

- **CUSTODIAL**

Custodial services performed on an installation. Includes training of the workforce that perform custodial services at the installation, supervision and inspections. Includes active and inactive installations.

- **SNOW/ICE, SAND REMOVAL AND STREET SWEEPING**

Snow removal, hauling and disposing; ice alleviation; snow fence erection, maintenance, removal and storage; sand removal resulting from sandstorms; and, street sweeping. Includes active and inactive installations.

R600 – RDT&E

- **BASIC RESEARCH**

Basic Research efforts provide fundamental knowledge for the solution of identified military problems. Includes all effort of scientific study and experimentation directed toward increasing knowledge and understanding in those fields of the physical, engineering, environmental, and life sciences related to long-term national security needs. It provides farsighted, high payoff research, including critical enabling technologies that provide the basis for technological progress. It forms a part of the base for (a) subsequent exploratory and advanced developments in Defense-related technologies, and (b) new and improved military functional capabilities in areas such as communications, detection, tracking, surveillance, propulsion, mobility, guidance and control, navigation, energy conversion, materials and structures, and personnel support. Basic research efforts precede the system specific research described in DoDD 5000.1.

- **APPLIED RESEARCH**

This activity translates promising basic research into solutions for broadly defined military needs, short of major development projects, with a view to developing and evaluating technical feasibility. This type of effort may vary from fairly fundamental applied research to sophisticated breadboard hardware, study, programming and planning efforts that establish the initial feasibility and practicality of proposed solutions to technological challenges. It would thus include studies, investigations, and development effort. The dominant characteristic of this category of effort is that it be pointed toward specific military needs with a view toward developing and evaluating the feasibility and practicability of proposed solutions and determining their parameters. Program control of the Applied Research element will normally be exercised by general level of effort. Applied Research precedes the system specific research described in DoDD 5000.1.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **ADVANCED TECHNOLOGY DEVELOPMENT**

Includes all efforts, which have moved into the development and integration of hardware and other technology products for field experiments and tests. The results of this type of effort are proof of technological feasibility and assessment of operability and producibility that could lead to the development of hardware for service use. It also includes advanced technology demonstrations that help expedite technology transition from the laboratory to operational use. Projects in this category have a direct relevance to identified military needs. Advanced Technology Development may include concept exploration as described in DoDD 5000.1, but is non-system specific (Milestone 0).

- **DEMONSTRATION AND VALIDATION**

Includes all efforts associated with advanced technology development used to demonstrate the general military utility or cost reduction potential of technology when applied to different types of military equipment or techniques. It includes evaluation and synthetic environment, prototypes, and proof-of-principle demonstrations in field exercises to evaluate system upgrades or provide new operational capabilities. The demonstrations evaluate integrated technologies in as realistic an operating environment as possible to assess the performance or cost reduction potential of advanced technology. It may include concept exploration as well as demonstration and validation as described in DoDD 5000.1, but is system specific (milestone 0/1).

- **ENGINEERING AND MANUFACTURING DEVELOPMENT**

Includes those projects in engineering and manufacturing development for Service use. This area is characterized major line item projects and program control will be exercised by review of individual projects. Includes engineering and manufacturing development projects as described in DoDD 5000.1, and may include operational test and evaluation (Milestone 11).

- **RDT&E MANAGEMENT SUPPORT**

Includes efforts directed toward support of RDT&E installations or operations required for use in general research and development (R&D) and not allocable to specific R&D missions. Included are technical integration efforts, technical information and activities, space programs, major test ranges, test facilities and general test instrumentation, target development, support of operational tests, international cooperative R&D, and other R&D support.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **OPERATIONAL SYSTEMS DEVELOPMENT**

Includes R&D effort directed toward development, engineering, and test of changes to fielded systems or systems already in procurement which alter the performance envelopes. May include operational test and evaluation. Also includes R&D support to miscellaneous operational efforts such as Manufacturing Technology, Communications Security Equipment, Horizontal Battlefield Digitization, Joint Biological Defense, Satellite Communication Ground Environment, various classified programs, etc. Program control will be exercised by review of individual projects.

- **TECHNOLOGY TRANSFER FUNCTIONS AND INTERNATIONAL COOPERATIVE PROGRAMS**

Review and evaluate munitions cases, US and Allied strategic trade cases, technical data exchange agreements, information exchange projects, science and technology agreements, reciprocal memorandums of understanding, and other similar agreements. Development and maintenance of military critical technologies list, coordinating committee control commodities list, and munitions list reviews. Participation on technical advisory committees and steering and working groups concerned with export control and technology transfer and other appropriate technology transfer activities. Participation in international for a (NATO, ABCA, etc...). Develop, staff and maintain International Standardization Agreements. Develop, staff and maintain cooperative research and development projects and agreements.

R000D/S000D/TOOOD/Y000D/Z000D - - ADMINISTRATIVE SUPPORT

- **ADMINISTRATIVE SERVICES**

Management of information from creation to final disposition according to federal laws and Army record keeping requirements. Provide or obtain forms, official publications, instructional materials, and printing services. Support formal files/records management programs. Archive official records, either hard copy or electronic. Operate installation mail and record/document distribution centers.

S700- NATURAL RESOURCES SERVICES

- **AGRICULTURAL/GRAZING OUTLEASE**

Administration and management of agriculture/grazing activities including preparation of tract management plans and soil tests. Includes outlease improvement projects (e.g. soil erosion control, fence repair, access roads maintenance) and Natural Resources Projects that implement INRMPs (e.g. inventories, surveys, habitat improvement).

- **CLEAN AIR**

Perform projects and activities to achieve compliance with the Clean Air Act, and other applicable Federal, state, local, or host nation or Final Governing standards for air quality. Includes corrective actions, design, repair or minor construction to improve facilities when necessary to reduce toxic emissions, eliminate asbestos or radon hazards, or eliminate ozone depleting substances (ODS). Includes initial emissions inventories; procurement and installation of equipment; implementation of National Emission Standards for Hazardous Air Pollutants; conformity determinations; radon and asbestos investigations and mitigation, except where costs are incidental to a routine repair/minor construction project, unless the asbestos mitigation is over 50% of total project cost; and other studies, assessments, audits, and plans.

- **FOREST PRODUCTS PRODUCTION AREAS**

Perform forest improvements (thinning, pruning); reforestation; disease and insect protection; fire prevention; forest access roads and trails; sales; maintenance and operation for forest management equipment; administration and management of forestry activities; surveys for cultural/archeological sites impacting on production; land maintenance and repair (soil erosion and sediment control); mission utility of land (tactical corridors, available usage, realism); and assessment of ecological risks (biodiversity, communities).

- **HAZARDOUS WASTE**

Perform projects and activities to achieve compliance with the Resource Conservation and Recovery Act (RCRA) - Subpart C and other applicable Federal, state, local, and host nation or Final Governing Standards for hazardous waste management. Includes corrective actions, design, repair or minor construction of hazardous waste storage and treatment facilities necessary to meet RCRA standards. Includes spill prevention containment and countermeasures at hazardous waste management sites; emergency response plans; procurement and installation of equipment; closure; and other compliance studies, assessments, audits, and plans. Does not include recurring hazardous waste disposal.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **NATURAL RESOURCES PLANNING LEVEL SURVEYS**

Perform surveys or inventories to determine the presence and extent of natural resources subject to installation management. Perform installation-wide planning level surveys and inventories to characterize topographic features, classify and monitor surface waters, soils, species (but excluding surveys conducted for federally listed species in compliance with the Endangered Species Act), and other ecological units as necessary to develop baseline data for preparation of Integrated Natural Resources Management Plans, and compliance with Sikes Act. Analyze, interpret and update planning level survey data.

- **PERMITS AND FEES**

Permits and fees required by Federal, state, local and other government agencies related to laws and regulations impacting on environmental compliance, conservation, and pollution prevention activities. Includes studies, data collection and analysis required for permits, and document preparation. Includes preparation of permit applications required by Clean Air Act, Clean Water Act, Safe Drinking Water Act, Resource Conservation and Recovery Act, and other Federal and state environmental laws and regulations.

- **RECURRING COMPLIANCE**

Perform sampling, analysis, and monitoring, hazardous waste disposal, annual audits and assessments, training, education and environmental awareness.

- **RECURRING NATURAL & CULTURAL RESOURCES**

Manage conservation program. Includes environmental management activities associated with the operation of facilities, and deployed weapons systems, such as personnel, professional training, supplies, permits, fees, monitoring, sampling, data analysis, natural and cultural resources awareness, land maintenance and rehabilitation including erosion control and controlled burns, record keeping, and reporting (e.g., Endangered Species Expenditures Report, Federal Archaeology Report, and Sikes Act reporting requirements).

- **RECURRING POLLUTION PREVENTION**

Provide recurring reports, audits, and assessments to monitor environmental conditions, and operation and maintenance of pollution prevention data management systems and equipment.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **OTHER COMPLIANCE**

Initiate and complete projects and activities to achieve compliance with other Federal, state, local, and host nation or Final Governing standards, including corrective actions, design, repair or minor construction of facilities necessary to meet standards. Comply with Noise Control Act (NCA); Toxic Substance Control Act (TSCA), including PCB compliance such as replacement of PCB contaminated transformers; pre-manufacture notification associated with new chemicals or new use of chemicals.

- **OTHER NATURAL RESOURCES MANAGEMENT**

Perform studies, assessments, audits, monitoring, testing, technical equipment and supplies, fish and wildlife management, vegetation and forest management, pest management and noxious weed control. Proper handling, storage and use of pesticides/herbicides; repairs or construction of facilities to comply with hazardous materials handling and related equipment and supplies; studies, analysis, assessments related to selection and application of pesticides/herbicides; and quarantine operations of pests detrimental to natural resources.

- **REVENUE GENERATING ACTIVITIES**

Maintenance and management of revenue generating areas (timber, pulpwood, fuelwood, mulch, Christmas trees, grazing, agricultural outleases, etc.). Maintain resource-generating capability including equipment, personnel, planning, surveys, volume inventories, training, and professional meetings.

S701 – PUBLIC AFFAIRS

- **FIELD ACTIVITIES, PUBLIC AFFAIRS**

Provides for public information and community relations activities, as described below, located at a field operating agency (excludes management headquarters). Public information includes all functions and activities which are performed primarily for the purpose of providing official information about the Army to the public and public media, such as press, radio and television. The community relation classification applies to all functions and activities which are performed primarily for the purpose of contributing to good relations between the Army and all segments of the civilian population to help foster mutual acceptance, respect and cooperation. Includes travel, communications, utilities, and facilities. Excludes the purchase of food and beverages for official entertainment purposes.

- **COMMUNITY RELATIONS**

Increase public awareness of the Army's mission, policies and programs, inspire patriotism, foster good relations with the various publics with which the Army comes into contact at home and abroad, maintain the Army's reputation as a respected professional organization responsible for national security and support the Army's recruiting and personnel procurement mission.

- **NEWS MEDIA FACILITATION**

Includes assisting media entry, registering media representatives, orienting them on ground rules for coverage, ensuring they understand security policies, arranging interviews and briefings, coordinating organization visits and escorts, providing thorough and timely responses to media queries.

- **INFORMATION STRATEGIES**

The execution of synchronized programs for communicating to serviced audiences to achieve specific goals. This includes the acquisition, production, distribution and protection of information.

- **MUSEUM ACTIVITIES**

Provides for operation of Army Museums at installation level.

S710 – PEST MANAGEMENT

- **PEST MANAGEMENT**

Provide control measures directed against pests such as; insects, rodents, birds, and fungi for buildings and grounds. Excludes herbicide and fertilizer application, tree removal, and similar functions. Excludes repair damage to buildings, structures, or screens as a result of the pest damage. Includes active and inactive installations.

- **INDOOR PEST CONTROL**

Develop and implement integrated building/facility pest management strategies. Service includes pest surveillance, pest identification, breeding site removal, pesticide applications, and other required actions to control pests in and around buildings and facilities including family housing. Includes response to emergency and non-emergency service orders. Includes removal and disposal of vertebrate pests.

- **OUTDOOR PEST CONTROL**

Develop and implement integrated open space (outdoor/unimproved) pest management strategies. Service includes pest surveillance, pest identification, breeding site removal, pesticide applications, and other required actions to control pests in open spaces. Includes response to emergency and non-emergency service orders.

S718 – FIRE PREVENTION AND PROTECTION

- **FIRE AND EMERGENCY RESPONSE SERVICES**

Develop and implement installation fire protection policies and programs. Inspect for hazards and level of compliance with fire protection and prevention plans. Train installation personnel in fire prevention techniques. Provide emergency response to, and control of, fires.

S724 - GUARD SERVICE

- **FORCE PROTECTION**

Develop a security program that protects soldiers, civilians employees, family members, facilities, and equipment through the planned integration of combating terrorism (AT/CT), physical security, information operations, personal security, and law enforcement operations with the synchronization of operations, intelligence, training and doctrine, policy, and resources.

- **INSTALLATION SECURITY PROGRAM MANAGEMENT SUPPORT**

Conduct counterintelligence support activities. Provide security training and security inspections. Administer foreign disclosure program and installation information and personnel security programs. Provide intelligence support to force protection.

- **PHYSICAL SECURITY**

Provide physical security inspection, survey, and technical assistance services for installation facilities. Conduct Mission Essential Vulnerability Assessments (MEVA). Conduct risk analysis for installation facilities and assets. Prepare physical security inspection and survey reports.

- **PHYSICAL SECURITY/ANTI-TERRORISM - TRAINING PROGRAM (ARNG ONLY)**

Train, license and certify security guards.

- **SECURITY PROGRAMS**

Support the National Foreign Intelligence Program and Security and Investigative Activities and assist the Army to fulfill its role in implementing the National Military Intelligence Estimate. Assist the Army to fulfill its role in securing world peace through its contributions in the implementation and compliance of international treaties. Expected outcome is full compliance with all international defense/military treaties and support of national intelligence objectives.

- **SECURITY AND INTELLIGENCE ACTIVITIES**

Counterintelligence support to Force Protection, personnel security, information security, and other intelligence related activities. Provides full range of CI and intelligence support, equipment and facilities.

- **ANTI-TERRORISM/FORCE PROTECTION**

Support to Unified Commands and Joint Staff which is validated as a Force Protection or Anti-terrorism mission.

S725 – S730: UTILITY SERVICES

- **GENERAL DEFINITION:** Maintenance and Repair of Utility Systems. Includes M&R of water pumping plants, purification plants, and distribution systems, sewage pumping plants, treatment plants and sewage collection systems; industrial waste disposal systems; electric distribution systems and exterior lighting, electric distribution systems transformers and generating systems; liquid fueling and dispensing facilities, cold storage plants, and AC plants; miscellaneous refrigeration; and central and installed air compressors. Includes M&R of above ground and underground storage facilities, connection charges levied by a private firm or public municipality for the physical "tie-in" or "connection" to the source system when it replaces a failed or failing existing system, liquid fuel dispensing systems, liquid storage facilities, liquid fuel storage facilities, fuel POL lines, standby generating plant equipment, all heating equipment not already identified, ventilating fans, evaporative cooling systems, M&R and testing of all fire alarm systems, intrusion detection systems, fire extinguishing systems (beyond the 5ft line of K2 buildings), acetylene plant equipment, inert gas lines, compressed air equipment, compressed air lines, vacuum lines, dehumidification equipment, oxygen plant equipment and utilidors. Does not include M&R of installed utility equipment that is used only for the building in which it resides. Includes active and inactive facilities.
 - **S727: Water Utilities:** Purchased water and operation of water treatment plants to include pumping at treatment and source pumping plants; impounding reservoirs; and all wells, cisterns, springs, chlorinators, chemical feeders located in the pumping plants that are used to produce and distribute filtered water. Includes active and inactive installations.
 - **S728: Waste Water Utilities:** Purchased sewage disposal and operation of sanitary and industrial waste water pumping and treatment plants at active and inactive installations.
 - **S725: Electric Utilities:** Purchased electric energy (by contract or from another government agency) and the operation of main electric generating plants at active and inactive installations. Excludes operation of auxiliary generators, portable generators, frequency changers, electric motor-driven generator sets and rectifiers, unless installed as generating plant accessory equipment.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **S726/S729: Heating/Cooling Utilities:** Purchased steam and hot water and operation of boiler plants, high pressure, and heating plants and systems of all types and capacities at active and inactive installations. Includes immediate consumption of coal, storage and related handling. Operation of air conditioning plants, cold storage plants, heat pumps, and ice manufacturing plants of all tonnage capacities at active and inactive installations.
- **S730: Other Utilities:** All utility operations which can not be separately identified in above accounts. Includes rental costs for portable latrines in support of Facilities Engineer functions and one-time costs attributable to base closures or reduction in force actions. Includes connection charges levied by a private firm or public municipality for the physical "tie-in" or "connection" to the source system.

S730 – OTHER UTILITIES OPERATION AND MAINTENANCE

- **OPERATION OF UTILITIES**

Procurement or production and distribution of utilities except communications. Includes expenses for purchased electrical energy; operation of electric generating plants and distribution systems; purchased steam and hot water; operation of heating plants and distribution systems, including fuels; purchased water; operation of water plants and systems and sewage and waste systems; operation of air-conditioning and refrigeration plants; other purchased utilities and related administration.

- **WATER SERVICES**

Purchased water and operation of water treatment plants to include pumping at treatment and source pumping plants; impounding reservoirs; and all wells, cisterns, springs, chlorinators, chemical feeders located in the pumping plants that are used to produce and distribute filtered water. Includes active and inactive installations.

- **WASTE WATER SERVICES**

Purchased sewage disposal and operation of sanitary and industrial wastewater pumping and treatment plants at active and inactive installations.

- **ELECTRIC SERVICES**

Purchased electric energy (by contract or from another government agency) and the operation of main electric generating plants at active and inactive installations. Excludes operation of auxiliary generators, portable generators, frequency changers, electric motor-driven generator sets and rectifiers, unless installed as generating plant accessory equipment.

- **HEATING/COOLING SERVICES**

Purchased steam and hot water and operation of boiler plants, high pressure, and heating plants and systems of all types and capacities at active and inactive installations. Includes immediate consumption of coal, storage and related handling. Operation of air conditioning plants, cold storage plants, heat pumps, and ice manufacturing plants of all tonnage capacities at active and inactive installations.

- **GAS SERVICES**

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **OTHER UTILITY SERVICES**

All utility operations which can not be separately identified in above accounts. Includes rental costs for portable latrines in support of Facilities Engineer functions and one-time costs attributable to base closures or reduction in force actions. Includes connection charges levied by a private firm or public municipality for the physical "tie-in" or "connection" to the source system. Includes active and inactive facilities.

- **UTILITY SYSTEMS**

- **WATER SYSTEMS**

Provide water service throughout the installation including housing. Includes installation, maintenance and repair of distribution system.

- **ELECTRICAL SYSTEMS**

Provide electric service throughout the installation including housing. Includes installation, maintenance and repair of distribution system.

- **OTHER UTILITY SYSTEMS (INCLUDING DAMS)**

Provide other utility systems (including dams) maintenance and repair throughout the installation including housing. Includes installation, maintenance and repair of distribution system.

- **UTILITY SYSTEMS BUILDINGS**

Provide utility systems building maintenance and repair throughout the installation including housing. Includes installation, maintenance and repair of distribution system.

S731 – SUPPLY OPERATIONS

- **SUPPLY OPERATIONS AND MANAGEMENT**

Operation of consolidated post supply functions. Includes operation of self-service supply center, clothing issue points, and POL resale points.

- **CENTRAL ISSUE FACILITIES (CIF)**

Operation of Central Issue Facilities for the purpose of providing military personnel required Organizational Clothing and Individual Equipment (OCIE) supplies. Includes necessary alterations performed as part of the operation of a CIF.

- **CLOTHING INITIAL ISSUE POINTS (CIIP)**

Operation of Clothing Initial Issue Points for the purpose of providing initial issues of clothing to enlistees, inductees, etc. Includes necessary alterations performed as part of the operation of a CIIP.

- **RETAIL SUPPLY**

Provide installation retail supply services (receipt, storage and issue, requisition processing, and equipment turn-in) to customers. Does not include Central Issue Facilities (CIF) or Clothing Initial Issue Points (CIIP).

- **ASSET MANAGEMENT**

Provide installation non-expendable property accountability and related asset sustainment actions. Includes preparation and maintenance of hand receipts, performance of CBS-X re-evaluation reconciliation process, maintenance of unit equipment documents, redistribution of excess property, and conduct of associated transaction process integrity and security.

- **LAUNDRY AND DRY-CLEANING SERVICES**

Operating laundry and dry-cleaning plants and contracting for such services where Army-owned plants are not operated.

- **THE ARMY FOOD SERVICE PROGRAM**

Operation and administration of food supply and food preparation facilities; i.e., garrison bread bakeries, dining facilities, central pastry kitchens, and ration processing and distribution points. Operate milk plants in overseas areas.

- **DINING FACILITIES, FOOD SERVICE ATTENDANTS (KP's)**

Provide civilian food service attendants (KP's) except if dining facilities are already operated under full contract operation.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **DINING FACILITIES, COOKS**

Provide civilian cooks except if dining facilities are already operated under full contract operation. Excludes cooks in MTOE units as part of Army Field Feeding System.

- **DINING FACILITIES, FULL CONTRACT OPERATION**

Operation of dining facilities, to include management, cooks and KP's.

- **LOGISTICS SUPPORT ACTIVITIES**

Support to the Army's total logistics chain, ensuring the Army can perform its missions both in peace and in war. Excludes operation of overseas and CONUS field commands.

- **ATTENDANT CENTRAL SUPPLY SERVICE**

Operation of centralized packaging offices, laboratory and test facilities, TAG printing of Army forms and publications, and such other functional performance not directly identified to a single budget activity.

- **OTHER LOGISTICS SUPPORT ACTIVITIES**

Establish product lines (ammunition and end items). Includes Department of Defense small arms Serialization Program, Chemical Agent Standard Analytical reference materials, procurement for radioactive waste, central Procurement activities in support of research and development activities and other unique activities which do not contribute to established product lines.

- **CENTRAL STERILE SUPPLY AND MATERIEL SERVICES**

Operation of these services combined.

- **MATERIEL SERVICES**

Support for the procurement, inventory control, receipts, storage, quality assurance, issue, turn-in, disposition, property accounting and reporting, and other related functions.

- **LINEN AND LAUNDRY SERVICES**

Operation of the linen and laundry service. Includes linen procurement, repair, fabrication, pickup, and delivery services.

- **FOOD SERVICE**

Operation and maintenance of food production service to include food procurement, preparation and delivery service. (See AR 40-3)

S740 – TRANSPORTATION MANAGEMENT SERVICES

- **TRANSPORTATION SERVICES**

Operation of and, where specified, maintenance and provision of transportation equipment for local transportation support services. Includes contractual transportation equipment, such as contractual bus service, GSA leasing, other leasing, and other transportation expenses, such as local drayage, which are local in character.

- **NON-GSA TRANSPORTATION MOTOR SERVICES**

Provides for operation of and operator/organizational maintenance IAW TM 38-600 of installation transportation motor pool services. Includes government owned and leased passenger carrying and general purpose vehicles; rented and non-GSA leased commercially owned vehicles utilized as components of the Army non-tactical wheeled fleet; local mass transportation media; taxicabs and privately owned vehicles. Provides for the operation of rail/water craft equipment assigned to commands and installations, except ports. Also includes commercial hire of water craft.

- **INSTALLATION TRANSPORTATION OFFICE OPERATIONS**

Provide transportation management services relating to commercial transportation of persons and things at Army installations; including contracted services in connection there with and custom inspections.

- **GSA-OWNED AND LEASED TRANSPORTATION**

Support of GSA-owned and leased non-tactical vehicles.

- **MOVEMENT OF PRIVATELY-OWNED HOUSEHOLD GOODS**

Includes packing, crating, storage, unpacking, uncrating, shipping, or storage cartons and boxes; servicing for transportation of household appliances, such as refrigerators, stoves, washers, dryers, and local drayage charges. Excludes all movements and storage incident to permanent change of station. Storage and movement of privately-owned household goods of military personnel (and civilian personnel in overseas areas) in connection with assignment, reassignment, or termination of Government-furnished family housing or quarters, when no permanent change of station orders are issued.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **TRANSPORTATION**

Perform the physical movement of materiel from the point of origin (point of issue) to the point of interim or final destination (point of receipt).

- **CONUS**

- The physical movement of materiel within the boundaries of the Continental United States.

- **OVEROCEAN TRANSPORTATION**

- The physical movement of materiel from one port to another.

- **ONWARD MOVEMENT OVERSEAS**

- Physical movement of material after receipt at an overseas (OCONUS) port.

- **TRANSPORTATION SERVICES (MTMC)**

Operate and manage common-user water terminals, administers freight movement within the United States, perform transportation engineering, administer the movement of intermodal containers and manage all passenger traffic within the United States.

S750 – MUSEUM OPERATIONS

- **MUSEUM ACTIVITIES**

Provides for operation of Army Museums at installation level.

S999 – OTHER INSTALLATION SERVICES

- **LEASED HOUSING**

Operation, maintenance and repair, and leases of family housing leased from foreign governments, private owners, FHA, and VA that are designated as public quarters.

- **CONSTRUCTION AND REAL ESTATE ADMINISTRATION**

Supervise and direct activities engaged in design and construction of military programs. Perform facilities investigations applications tests, and studies including publication of new design and methods of construction and surveys and analysis. Construction support programs including the following: Force Modernization, Facilities Investigation studies, Energy Engineering Analysis Program, Centers of Expertise, Road Cage, and DOD Facilities System Safety Program. Operation of the automated system for programming, administration, and execution (PAX) of the justification document for Military Construction. Develop and publish planning, guidance, design drawings, bills of materials, construction management guides, and listings in automated files describing prefabricated and relocatable facilities, buildings, other structures and works required by land based military forces for base development, line of communications activities, and tactical operations and contingency situations. Administration of real estate, including project planning, acquisition activities, compliance and utilization inspection, in-leasing, out-granting, and disposal. Perform engineering, mapping, planning, support to environmental compliance activities, and other construction and utilization services related to active installations, whether performed in house or by contract, such studies as required to establish and define adequacy of existing facilities and project future facility and environmental requirements to satisfy the established or projected missions.

- **REAL ESTATE/REAL PROPERTY ADMINISTRATION**

Administer Army real estate. Ensure real property accountability. Maintain real property instruments. Provide construction administration services for installation projects.

- **RECRUITING LEASES**

Execute and manage the DoD recruiting program.

- **REAL ESTATE LEASES**

Execute real estate leases, to include DoD recruiting and Military Entrance Processing Stations in the Continental USA, Hawaii, Alaska, Puerto Rico and Panama.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **BASE OPERATIONS SUPPORT**

Provide an installation infrastructure with an acceptable quality of life for the operating forces soldiers and families. Provide a power projection platform capable of mobilizing, deploying, recovering and reconstituting act component and mobilization forces.

- **FORCE READINESS OPERATIONS SUPPORT**

Support of key activities essential to the readiness of the Land Forces. Includes operation of training ranges and associated activities, operation of USAR Training Divisions, individual, incremental expenses for JCS exercise, reserve component support to active component. Includes audio-visual and visual information support management, administration and operation of local, MACOM, Army-wide and joint service audio-visual activities. Includes motion picture and video production with sound as well as production of visual images, still and motion picture photography, multimedia, sound/aural, video without sound, graphic art presentation facilities, radio and TV closed circuit and broadcast (less Army Broadcast Service), repair and maintenance, visual information, library services, records holding areas, combat and technical documentation, and video teleconferencing terminals. Excludes graphic training aids, training devices, and maintenance of training devices which are chargeable to other base support accounts.

- **TROOP ISSUE SUBSISTENCE ACTIVITIES (TISA)**

Operation of the TISA to provide subsistence to authorized activities. Excludes building maintenance and repair provided under base operations accounts and equipment exceeding the expense/investment criteria. Excludes TISA functions performed at RDTE and DBOF financed installations.

- **OPERATIONS OF TROOP ISSUE SUBSISTENCE ACTIVITIES (TISA)**

Operation of TISA, excluding administrative support.

- **OTHER SUPPORT SERVICES**

Perform other miscellaneous nonprofessional support services performed in support of patient care missions. Includes engineer liaison function and serves as a carrier account for supplies issued to a holding point then reissued to consuming activities.

- **COMMISSARY**

Conduct inspections in commissaries only.

- **OTHER**

Perform all other inspections to include troop issue, supply point, depot and operational rations.

T804 – ARCHITECT ENGINEERING

- **ARCHITECT-ENGINEERING SERVICES**

This functional descriptor was utilized as an exception in reference to design and modification of utility systems. Please refer to functional category S725 – S730 for more specifics on operation and maintenance of utilities and utility facilities.

T806 – PRINTING AND REPRODUCTION

- **PUBLICATIONS, PRINTING, AND REPRODUCTION**

Centrally managed and operated field printing plants to include GOCO facilities. Includes operation and support of the US Army Publication and Printing Command. Printing, reproduction, and publishing services and products not identified elsewhere.

T807 – CENTRALIZED VISUAL INFORMATION

- **AUDIOVISUAL AND VISUAL INFORMATION PRODUCTION, ACQUISITION AND SUPPORT**

Management, administration, and operation of installation, MACOM, headquarters and Joint Visual Information Service and activities. Visual Information provides services associated with production, acquisition, and support of visual images, either permanently recorded or temporarily displayed, transmitted, or reproduced including in-house or contract operation pertaining to still and motion picture photography, multimedia sound/aural, video without sound, graphic art, presentation facilities, radio and closed circuit television and broadcast (less Army Broadcast Service), cable television, video disc, repair and maintenance of equipment, visual information library services, visual information records holding facilities, combat and technical documentation and video teleconferencing terminals. Audiovisual services provides motion picture and video production with sound. Excludes graphic training aids; training device fabrication; stock, store, loan and accountability of training devices; and training device maintenance.

T813 – ENGINEERING AND TECHNICAL SERVICES

- **ENGINEERING & TECHNICAL SERVICES**
 - This functional descriptor was utilized as an exception in reference to design and modification of utility systems. Please refer to functional category S725 – S730 for more specifics on operation and maintenance of utilities and utility facilities.

T999 – OTHER NON-MANUFACTURING OPERATIONS

- **AMMUNITION SUPPLY**

Provide installation retail ammunition supply service (receipt, storage and issue) to customers. Includes Quality Assurance Surveillance Ammunition Supply (QASAS) support. Does not include Ammunition Supply Points (ASP) operated by tactical units.

- **AMMUNITION COMMODITY MANAGEMENT**

Provide Army program management activities as the single manager for conventional ammunition, and other associated activities for Army unique conventional ammunition program management. Includes executive director for conventional ammunition, conventional ammunition supply depot support, conventional ammunition inventory control point operations, and procurement operations, contract administration activities, demilitarization activities. Includes Army CONUS war reserve management/accountability functions. Excludes Army PREPO/OCONUS war reserve management/accountability functions. Also excludes toxic chemical munitions.

- **FABRICATION**

Produce or assemble artillery weapons, small arms, ammunition, or other items from raw materiel or component items.

- **RECEIPTS**

Receive materiel involving physical handling and movement directly from transportation vehicle to permanent storage area; checking, tallying, and inspection of incoming materiel as to number of containers, and item count; physical handling within storage area incident to receiving; consolidation of stock within same storage area incident to receipt operations; documentation incident to the above operations; bin storage of new receipts and bin storage of bin replenishments; associated supervision and clerical effort related to receiving.

- **DEMILITARIZATION**

Destroy or render weapons/ammunition non lethal prior to disposal.

U100 – EDUCATION AND TRAINING

- **GENERAL SKILL TRAINING (US ARMY TRAINING CENTERS/SCHOOLS)**

Provide skill training in both DOD and civilian institutions, including initial skill, skill progression, and functional training in technical, administration, and management skills. Includes operational support of school troops.

- **US ARMY SERVICE SCHOOLS**

Operate and maintain Army schools for training military and authorized civilian personnel in tactical, technical, administrative, and other techniques essential to the operation of DA and the accomplishment of the Army mission. Excludes training assistance provided to units or their assigned personnel.

- **GENERAL INTELLIGENCE SKILL TRAINING**

Operate and maintain the US Army School and the Intelligence School, Ft. Huachuca. Provide intelligence training for military and civilian personnel on a space-available basis, with knowledge relative to the general intelligence career fields. Excludes training assistance provided to units or their assigned personnel.

- **CRYPTOLOGIC/SIGNAL INTELLIGENCE RELATED SKILL TRAINING**

Train military personnel with knowledge relative to cryptologic/electronic warfare career fields. Includes the Intelligence School, Ft. Devens and training at civilian institutions. Excludes training development functions, combat development functions, and training assistance provided to units or their assigned personnel.

- **UNDERGRADUATE PILOT TRAINING**

Provide undergraduate flight and related ground training in a program culminating in the award of pilot designation or rating at the Army Service School, USA Aviation Center and DOD Schools.

- **OTHER FLIGHT TRAINING (ADVANCED/GRADUATE)**

Provide advanced flight and related training for designated or rated pilots at the Army Service School, USA Aviation Center and DOD Schools.

- **TRAINING IN ARMY MEDICAL DEPARTMENT (AMEDD) FACILITIES**

Conduct prescribed training programs in AMEDD facilities.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **AIR TRAFFIC CONTROL-AVIATION FLIGHT TRAINING**

Operate Army non-tactical air traffic control and air traffic control facilities and ground control approach radar systems used in support of flight training; control of aircraft on the ground and in air space adjacent to the installation; operation of navigational facilities and ground control approach radar systems; performance of inspections, tests and organizational maintenance of C-E equipment and systems; maintenance of navigational maps and charts, records and statistics pertaining to air traffic control matters, flight plans and weather and safety advisories; monitoring of new equipment training.

- **STAGEFIELD AND AIRFIELD OPERATIONS-DURATION FLIGHT TRAINING**

Support of aircraft used in flight training to include flight clearance authority, weather service, airfield and stagefield crash fire, crash rescue facilities, flight planning facilities, aircraft servicing operations, NOTAM service operations security, coordination with flight service stations, ARTCC and approach control units.

- **EDUCATION AND TRAINING - HEALTH CARE (AMEDDC&S AND OTHERS MANAGING AND CONDUCTING SPECIFIED APPROVED COURSES)**

Conduct continuing health education (CHE) courses in AMEDD facilities. Includes initial skill training. Also includes graduate medical education (GME) and graduate dental education (GDE) if the staff is devoted full time to GME/GDE.

- **CONDUCT OF NUMBERED COURSES (NON CHE/CME/CDE) (Excludes ADAPCP) AT U.S. ARMY MEDICAL DEPARTMENT CENTER AND SCHOOL (AMEDDC&S) AND OTHERS**

Excludes Alcohol and Drug Abuse Prevention and Control Program (ADAPCP). Provide training in MOS producing numbered courses conducted by the AMEDDC&S, and by other AMEDD facilities.

- **RESIDENT AND INTERN TRAINING PROGRAMS (EXCEPT DENTAL)**

Conduct the prescribed program. Includes participation in their visiting resident and visiting professorship programs and attendance at professional conferences when such attendance is included in the prescribed training program. Excludes the Dental Resident and Intern Training Program.

- **STUDENT SUPPORT ACTIVITIES**

Operation of activities in support of the Armed Forces Health Professions Scholarship Program and other health acquisition programs.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **OTHER ESTABLISHED TRAINING PROGRAMS (EXCEPT DENTAL)**

Conduct training in numbered courses and other established training programs to include the requirements of providing training to personnel stationed at sites other than the parent organizations' installation (e.g., Veterinary Services). Excludes dental training programs.

- **DENTAL RESIDENT AND INTERN TRAINING PROGRAM**

Conduct the prescribed program for dental Residents and interns. Includes participation in the visiting resident and visiting professorship programs and attendance at professional conferences when such attendance is included in the prescribed training program.

- **DIRECT TRAINING SUPPORT**

Support of the training mission. Includes that portion of the AMEDDC&S operated primarily in support of training functions. Excludes automation activities and that portion of the AMEDDC&S not directly involved in support of the training mission.

- **MILITARY ENTRANCE PROCESSING STATIONS**

Operation of the MEPS, excluding aptitude testing.

- **MEPS OPERATIONS**

Support MEPS operations other than HIV testing and ADP support.

- **MEPS STUDENT ASVAB TESTING**

Administration of student ASVAB testing by MEPS personnel.

- **EXAMINING DATA PROCESSING ACTIVITIES**

U300 – SPECIALIZED SKILL TRAINING

- **RECRUIT TRAINING**

Conduct basic training at recruit training centers. Includes organizational clothing and equipment issued to Active Army and Reserve Component recruits for use during training. Excludes initial allowances of personal clothing and organizational clothing and equipment issued for recruit retention. A nucleus of soldiers trained in basic combat skills, disciplined, motivated and prepared for Military Occupational Specialty (MOS) training.

U500 – PROFESSIONAL DEVELOPMENT TRAINING

- **OFFICER CANDIDATE SCHOOL (OCS)**

Operate the USA OCS, all branches. Conduct training of officer candidate personnel leading to a commission at OCS and prepares them for Branch Basic Course Training.

- **COMMAND GENERAL STAFF COLLEGE (CGSC)**

Operate and maintain Command General Staff College (CGSC)

- **WARRANT OFFICER CAREER CENTER.**

Operate and maintain Warrant Officer Career Center

- **ARMY WAR COLLEGE**

Operate and maintain the US Army War College.

U510 – PROFESSIONAL MILITARY EDUCATION

- **SERVICE ACADEMY**

Operate and maintain the USMA at West Point and the USMA Preparatory School, Ft. Monmouth, New Jersey.

- **RESERVE OFFICER TRAINING CORPS (ROTC)**

Operation of the ROTC program which is a cadre of professionally trained officers capable of providing effective leadership to combat and support units in the active or reserve component.

- **ADVERTISING (ROTC)**

- **RESERVE OFFICER TRAINING CORPS**

Operation of Senior ROTC units at educational institutions, support of authorized training, scholarships, and operation of ROTC Regional Headquarters.

- **JUNIOR ROTC**

- **JROTC ACTIVITIES**

Operation of the JROTC program at secondary educational institutions, support of personnel and authorized training, procurement of Table of Allowance Equipment, organizational clothing and equipment, transportation and maintenance of equipment, institutional and headquarters operations.

- **NCO ACADEMIES**

- **SERGEANT MAJORS ACADEMY**

U600 – CIVILIAN EDUCATION AND TRAINING

- **PROFESSIONAL MILITARY EDUCATION**

Assist the Joint Chiefs of Staff in their development of policies for senior professional military education at the NDU. Operate and maintain all schools and courses in the CONUS and overseas commands. Provide for training of military personnel at Army and joint schools and colleges and at schools of other services.

- **OTHER PROFESSIONAL EDUCATION**

Provide professional training for the military personnel in subjects that are better and more economically taught in short courses at civilian schools and industrial programs, non-DOD schools and schools of other nations. Advanced school for selected military personnel in civilian institutions, industrial establishments and schools of other nations.

- **ARMY LEARNING CENTER**

Provide supervisory, administrative, and clerical personnel service.

- **ARMY CONTINUING EDUCATION SYSTEM**

Provide continuing educational support to soldiers that enhances combat readiness, and contributes to recruitment and retention of quality soldiers.

- **ON-DUTY PROGRAMS**

Provide basic and advanced skills, English-as-a-Second Language, and mission related language programs offered on duty. Provide instruction, ADP support, supplies, and equipment.

- **OFF-DUTY PROGRAM**

Provide high school, post-secondary programs, including baccalaureate vocational/technical, and graduate level programs offered off-duty. Provide instruction, ADP off-duty support, and equipment.

- **ARMY EDUCATION CENTER**

Provide installation supervisory, testing, administrative, and clerical personnel.

- **MANAGEMENT AND ADMINISTRATION**

Provide program planning, needs assessment, programming, implementing, and evaluation to HQDA, MACOMs, and installations. Provide professional development.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **COUNSELING**

Provide professional guidance and counseling of military personnel and family members. Provide professional development.

- **ARMY CAREER ALUMNI PROGRAM**

Manage, administer, operate, maintain and promote the Army Career Alumni Program (ACAP). ACAP is a comprehensive system to assist transitioning Army personnel. Includes job search skills training, printing and providing informational materials, program evaluation, and professional training for staff. Services should be provided to all transitioning personnel including soldiers, civilians and family members.

- **ARMY CIVILIAN TRAINING, EDUCATION AND DEVELOPMENT SYSTEM**

Support training, education, and development activities for DA civilian employees pursuant to applicable DA, DOD, and/or Federal Regulations, Policies, and Laws. Included are interns, executives, managers, and potential managers identified as members of the ACTEDS, senior service schools, fellowships, and competitive professional programs and centrally managed apprentices.

- **DA INTERNS-ACCESSIONS AND ENTRY LEVEL TRAINING**

Support personnel assigned to the HQDA ACTEDS account as Army Civilian Career Program Interns; AMOD; Program Interns; and Presidential Management Intern Program, Interns for formal OJT and professional, technical, and leadership training. Provide training, education and development of interns.

- **CENTER FOR ARMY LEADERSHIP-CIVILIAN LEADERSHIP**

Provide instructors, training materials, supplies, equipment, and related training aids.

- **PERSONNEL MANAGEMENT FOR EXECUTIVES**

Provide regional program directors, training materials, supplies and equipment, and course design/development and/or instructors.

- **SUPERVISORY/MANAGERIAL/LEADERSHIP TRAINING**

Provide leadership training program development, supplies and equipment. Provide support for systems such as the Training Resource Information System (TRAIN).

- **ADVANCED PROFESSIONAL TRAINING**

Provide instructors, books and training materials, supplies, equipment, support to work with universities, training organizations, and other sources for designing, developing, and/or conducting professional development and/or training.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **ARMY ACQUISITION CIVILIAN TRAINING**

Provide support for the Army Acquisition Corps (AAC) and workforce undergraduate and graduate degree programs, cross-functional developmental assignments, senior service college fellowship program, AAC intern program and executive seminars (managerial development). Provide training and training materials. Provide support for the AAC awards program (scholastic achievement) and promotion materials.

U800 – TRAINING DEVELOPMENT AND SUPPORT

- **FORCE TRAINING SUPPORT**

Operate NCO Academies, troop schools authorized by Army Regulation 350-41, the Army Reserve Training Center Aviation Safety and Standardization Board and their assigned Augmentation TDA. Provide support for individual training of USAR personnel. Includes training activities, ARRTC, RTS-Maintenance, RTS-Medical, and Army Reserve Intelligence Support Centers, NCO Academies, Reserve Component Training Institutions and installation ranges/airfields.

- **AIR TRAFFIC CONTROL/GROUND SUPPORT/RANGE OPERATIONS**

Provide ATC ground support to aviation flight training including: non-tactical ATC, airfield operations, crash/rescue, firefighting.

- **AIR TRAFFIC CONTROL MANAGEMENT**

Provide Army wide air traffic control management activities for Army Aviation.

- **TRAINING SUPPORT TO UNITS**

Provide training assistance to units and their assigned personnel outside the training establishment; the procurement, production and distribution of certain training aids and devices, audiovisual instructional materials and training publications for Army or service-wide use; portion of Army support of the US Naval Training Equipment Center; the Armywide Aviation Standardization Program; the Training Extension Division in Army Service Schools; Army Service Schools, Mobile Training Teams and NET Teams; and for the operation and maintenance of the US Army Training Support Center. Includes standardized training devices to be procured from the Stock Fund by training aid centers for distribution Armywide. Includes evaluation and standardization of all proponent training and materiel systems to insure inclusion of the latest training, doctrinal and organizational concepts. Excludes training aids and publications provided by TRADOC Training and Audiovisual Support Centers for TRADOC installations local use, and training aids and publications provided through the Army school system as defined under Operation of Schools and local training aids produced or procured.

U999 – OTHER TRAINING FUNCTIONS

- **PERSONNEL PROCESSING ACTIVITIES**

Operation of separate reception stations. Includes organizational clothing and equipment issued to Active Army recruits.

- **ONE STATION UNIT TRAINING**

Provide recruit training and initial skill training for enlisted personnel at one installation, in a single unit. Includes organizational clothing and equipment issued to active Army and RC recruits for use during training. A nucleus of combat soldiers that are fully MOS qualified and immediately available for assignment to combat units around the world.

- **COMBAT TRAINING CENTERS**

Support force related training at Combat Training Centers which includes the National Training Center (NTC) (Ft Irwin, CA), Joint Readiness Training Center (JRTC) (Ft Polk, LA) and Combat Maneuver Training Center (CMTTC) at Hohenfels, Germany plus the Battle Command Training Program (BCTP). Excludes repair parts and fuel consumed by rotating units.

- **COMBAT TRAINING CENTERS (DIV (EXS))**

Provide training activities for the USAR Divisions Exercise and other units in direct support of force related collective unit training in the area of lanes and simulation training.

- **JOINT WARFIGHTING CENTER**

- **USAR LAND FORCES OPERATIONS SUPPORT**

- **ACTIVE COMPONENT SUPPORT TO RESERVE COMPONENT**

Provides support for the Active Component (AC) support to Reserve Component (RC) forces (Army National Guard (ARNG) and United States Army Reserve (USAR)). Includes support for Congressionally Mandated programs where AC personnel are supporting the training of RC units and personnel. Includes support provided to implement Title XI, The Army Guard Combat Readiness Reform Act. Provides support for new enlistment, accession, recruiting, training and retention programs to achieve and sustain mandated military prior Active Duty percentages. Provide support for annual RC medical & dental screening and readiness.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **RESERVE READINESS SUPPORT**

Provide support to ARCOMs, Army Readiness Groups and Reserve Readiness Support Elements. Provide readiness advisors and installation training support.

- **RC SCHOOLHOUSE**

Provide support for the operation of the RC Schoolhouse – including supplies, furnishings, training aids, videos, speaker fees, conference and school materials, printing / duplication management, copier management, records management, postage, instructors, organizational clothing and equipment, repair and maintenance, transportation of course materials, custodial supplies.

- **TRAINING AREA MANAGEMENT AND OPERATIONS**

Operation of training ranges and airfields supporting Land Forces, including TDA air traffic control. Supports Integrated Training Area Management.

- **TRAINING DEVELOPMENTS**

Develop resident, nonresident training programs and materials to meet the needs of the Army in the field. Excludes reproduction and Army-wide distribution.

- **RANGE OPERATIONS (TARGET, SUPPLIES AND PERSONNEL)**

Provide for control and supervision over utilization of ranges and training facilities. Includes scheduling use of facilities, training areas and supporting weapons, and actual operations of ranges. Also, allocation of ammunition for training requirements.

- **FORCE READINESS SUPPORT ACTIVITIES**

Provides for the operation and support of TDA units that are critical to the readiness, deployment or mobilization of land forces but are not funded under OPTEMPO. Excludes specific AMC logistics and maintenance support activities.

- **USAR FORCE READINESS SUPPORT ACTIVITIES**

Support of the USAR units to augment the operating base in CONUS during the initial stages of mobilization and support force readiness elements.

- **USAR FORCE READINESS SUPPORT ACTIVITIES (POWER PROJ/ARPERCEN)**

Support of the USAR units with a mobilization mission to augment port terminal operations.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **READINESS SUPPORT**

Provide troop health programs and actions reducing health risks of deployed personnel. Includes, but is not limited to, aspects of field preventive medicine such as sanitation team training, field water support related to war-fighting capability. Military occupational/public health services and support directed at troop readiness.

W999 – OTHER ADP FUNCTIONS

- **PRINTING AND PUBLICATION OF MANUALS AND TRAINING LITERATURE**

Provide individual training of USAR personnel. Includes printing, publication and distribution of all regulations, manuals, and training literature issued to the USAR. Excludes recruit training, base operations for training facilities, and O&M of active duty schools, training centers, and the ARRTC.

- **FORCE READINESS COMMUNICATIONS SUPPORT**

Provides for the operation and support of TDA units that are critical to the command, control, communications and intelligence of land forces but are not funded under OPTEMPO. Includes the civilian TDA augmentations to Land Forces units as well as TDA logistics activities providing communications maintenance and logistics functions that would otherwise be done by military or MTOE units. Includes the operation and maintenance of the Alternate National Command Center and collocated communication facilities under DA management; communications electronic facilities in support of the National Military Command authorities who direct the Army Forces through the military chain of command; and low frequency, high survival means of communications associated with minimum essential emergency communications network.

- **INFORMATION MANAGEMENT**

Analysis, design, programming, operations, and maintenance of systems to provide tactical automation support. Includes all automation resources except those specifically identified in the BASOPS account.

- **ARMY GLOBAL COMMAND AND CONTROL SYSTEM (AGCCS)**

Support of the Army Global Command and Control System (AGCCS). Includes planning, designing, developing, processing, leasing, programming, operating and maintaining facilities and supporting systems that are a part of, or are in direct support of GCCS and ABCS.

- **INFORMATION MANAGEMENT SUPPORT**

Administration and management of DCSIM and DOIM elements. Excludes printing and publishing elements; records management elements; data processing facilities; product, program and project managers; central software design activities; communications; several BASOPS accounts; and AHMA.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **INFORMATION TECHNOLOGY, MANAGEMENT AND PLANNING**

Provides for the administration and operation of the Office of the Director/Chief of Information Technology and for all base operations automation activities, to include office automation.

- **OFFICE OF THE DIRECTOR/CHIEF OF INFORMATION TECHNOLOGY**

Provides administration, plans and operations for all information technology.

- **C2 PROTECT**

Provide necessary infrastructure and management services to protect information and information based systems from unauthorized access and to protect the integrity of data within the system

- **AUTOMATION**

Analysis, design, programming, operations, and maintenance of systems to provide automation support. Provide software and hardware components necessary to process and store data, as well as the management services needed to maintain them. Automation can exist with or without external communicators or networking (i.e., connected vs. stand-alone systems). It is distinctly different from communications, not a sub thereof. Operation of the AFIP Automation Management Services.

- **IT MANAGEMENT**

Provide daily management of the installation IT system and strategic planning for IT) investment, modernization, and introduction/integration of emerging technologies.

- **AUDIOVISUAL AND VISUAL INFORMATION PRODUCTION, ACQUISITION, AND SUPPORT - TACTICAL**

Management, administration, and operation of installation, MACOM, headquarters and Joint Visual Information Service and activities. Visual Information provides services associated with production, acquisition, and support of visual images, either permanently recorded or temporarily displayed, transmitted, or reproduced including in-house or contract operation pertaining to still and motion picture photography, multimedia sound/aural, video without sound, graphic art, presentation facilities, radio and closed circuit television and broadcast (less Army Broadcast Service), cable television, videodisc, repair and maintenance of equipment, visual information library services, visual information recordholding facilities, combat and technical documentation and video teleconferencing terminals. Audiovisual services provides motion picture and video production with sound.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **TELECOMMUNICATIONS**

Support the procurement, installation, operation, maintenance, augmentation, modification, rehabilitation, USAR non-tactical communications terminal, switching facilities, and annual training activities. Includes voice and data lines for the Wide Area Network, frame relay circuits, T-1 circuits, DSN, and 46/56kb lines.

- **TELECOMMUNICATIONS ALL OTHER**

Support the procurement, installation and maintenance of non-tactical communications for all other than OA-23 in the USAR. Includes installation, operation, maintenance, augmentation, modification, rehabilitation, leasing of USAR non-tactical communications terminal, switching facilities, and annual training activities. Includes voice and data lines for the Wide Area Network, frame relay circuits, T-1 circuits, DSN, and 46/56kb lines.

- **BASE COMMUNICATIONS**

Support to nontactical communications support for ARNG activities.

- **BASE COMMUNICATIONS - SERVICE ACADEMIES (USMA)**

Operation and maintenance of Army nontactical, base (post, camp, and station) communications facilities and equipment systems which provide local communications for installations/activities worldwide. Includes GSA local and long distance (toll) service, cellular service, telecommunications centers (TCCs) and telephone switches in CONUS, OCONUS, and equipment only requirements. Excludes long haul communications requirements.

- **CRYPTOLOGIC COMMUNICATIONS**

Administration and operation of CRITICOMM.

- **AUTOMATED DATA PROCESSING GOVERNMENT DEFENSE INTELLIGENCE PROGRAM SUPPORT**

Planning, developing, and operating automated system processing support for the DOD intelligence community.

- **INFORMATION PROGRAM MANAGEMENT**

Administration and management of DCSIM elements. Excludes activities specifically identified to C-E elements; VI activities; printing and publishing elements; records management elements; data processing facilities; product, program and project managers; central software design activities, BASOPS Accounts, and AHMA.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **INFORMATION MANAGEMENT - AUTOMATION SUPPORT**

Analysis, design, programming, operations, and maintenance of systems to provide automation support.

- **LONG HAUL COMMUNICATIONS**

Operation and maintenance of DA portion of Defense Communications System (DCS) long-haul communications services, networks, and equipment systems provided within Army owned/leased facilities. Services/networks include Automatic Digital Network (AUTODIN), Defense Data Network (DDN), Defense Information System Network (DISN), Defense Message System (DMS), Defense Switched Network (DSN), Wide Area Telecommunications System (WATS), and Federal Telecommunications System (FTS)), 2000 Switched Voice Service (SVS).

- **INFORMATION SYSTEMS SECURITY PROGRAM (INFOSEC)**

Perform INFOSEC program functions, provide INFOSEC services, to procure INFOSEC products required to secure telecommunications and information systems when such products are separately procurable from host systems, and to provide INFOSEC maintenance and support. Also includes protection afforded to telecommunications and information systems which process sensitive data and efforts to ensure authenticity, integrity and availability of the information and the system.

- **INFORMATION PROGRAM MANAGEMENT**

Administration and management of DCSIM/DOIM staff elements (National Capital Region); DOIM staff elements (OCONUS), Information Management staff of the 7th Signal Command; joint visual information services; and audiovisual functions and missions for Audio-Visual Information Center (AVIC) and Television Audio Support Activity (T-ASA). Excludes C-E information systems selection acquisition activities; product, program, and project managers; central software design activities; and AMHA.

- **INFORMATION MANAGEMENT - CENTRAL SOFTWARE DESIGN ACTIVITIES**

Operation of an organization, or segments thereof, which is responsible for designing, coding, testing, documenting, and subsequently maintaining/modifying executive or application software. Includes technical assistance, field assistance to users, quality assurance, and library operations when these functions are performed in support of a central software design activity.

- **PRINTING AND PUBLICATIONS**

Printing and publishing services and products at MEDCOM activities.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **SINGLE AGENCY MANAGER (SAM) CORE PROGRAM**

Provide common Data Communications and Voice/Command and Control (C2) services to the Pentagon Reservation. Data communications includes only those functions that are essential to providing, operating, and maintaining backbone (or wall plate) network services. Voice/C2 includes only those functions that are essential to providing, operating and maintaining reliable command and control and tactical voice switching capabilities.

- **SINGLE AGENCY MANAGER (SAM) OTHER PROGRAMS**

SAM for all services provided to the Pentagon Reservation excluding data communications and voice/command and control services. Includes but is not limited to, operations and maintenance support for legacy and swing space telecommunications during the renovation, the Enterprise Operations Center, and messaging services. Technology insertion, engineering and integration, architecture and information assurances that support the Pentagon Reservation are appropriately addressed under this program element.

- **AUDIOVISUAL AND VISUAL INFORMATION PRODUCTION, ACQUISITION, AND SUPPORT**

Management, administration, and operation of installation, MACOM, headquarters and Joint Visual Information Service and activities. Visual Information provides services associated with production, acquisition, and support of visual images, either permanently recorded or temporarily displayed, transmitted, or reproduced including in-house or contract operation pertaining to still and motion picture photography, multimedia sound/aural, video without sound, graphic art, presentation facilities, radio and closed circuit television and broadcast (less Army Broadcast Service), cable television, videodisc, repair and maintenance of equipment, visual information library services, visual information records holding facilities, combat and technical documentation and video teleconferencing terminals. Audiovisual services provides motion picture and video production with sound. Excludes graphic training aids; training devices fabrication; stock, store, loan and accountability of training devices; and training device maintenance.

- **BASE COMMUNICATIONS - LOGISTICS**

Operation and maintenance of Army nontactical, base (post, camp, and station) communications facilities and equipment systems which provide local communications for installations/activities worldwide. Includes GSA local and long distance (toll) service, cellular service, telecommunications centers (TCCs) and telephone switches in CONUS, OCONUS, and equipment only requirements.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **OCCUPATIONAL HEALTH MANAGEMENT INFORMATION SYSTEM (OHMIS)**

Development, deployment, management and operation of an occupational health MIS. Operate and maintain the existing DA OHMIS. Development and inclusion of the other Service requirements in OHMIS as a Department of Defense (Health Affairs) CIM migration system.

- **AUDIOVISUAL AND VISUAL INFORMATION SUPPORT**

Management, administration, and operation of installation, MACOM, headquarters and Joint Visual Information Service and activities. Visual Information provides services associated with or production of visual images, either permanently recorded or temporarily displayed, transmitted, or reproduced including in-house or contract operation pertaining to still and motion picture photography, multimedia sound/aural, video without sound, graphic art, presentation facilities, radio and closed circuit television and broadcast (less Army Broadcast Service), cable television, video disc, repair and maintenance of equipment, visual information library services, visual information records holding facilities, combat and technical documentation and video teleconferencing terminals. Audiovisual services provides motion picture and video production with sound. Excludes graphic training aids; training device fabrication; stock, store, loan and accountability of training devices; and training device maintenance which are chargeable elsewhere.

- **BASE COMMUNICATIONS - CONUS - HEALTH CARE**

Support Base communications in support of Army medical activities. Includes non-tactical, non-DCS base (post, camp and station) communications facilities, and equipment systems which provide local communications worldwide to installations/activities. Excludes DCS switched network support; DCS Long-haul telecommunications systems and circuits; and AFCS base telecommunication center operating and maintenance personnel.

- **BASE COMMUNICATIONS - TRAINING**

Operation and maintenance of Army nontactical, base (post, camp, and station) communications facilities and equipment systems, which provide local communications for installations/activities worldwide. Includes GSA local and long distance (toll) service, cellular service, telecommunications centers (TCCs) and telephone switches in CONUS, OCONUS, and equipment only requirements. Excludes long haul communications requirements.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **PUBLICATIONS, PRINTING, AND REPRODUCTION**

Centrally managed and operated field printing plants to include GOCO facilities. Includes operation and support of the US Army Publication and Printing Command. Printing, reproduction, and publishing services and products not identified elsewhere.

- **RECORDS MANAGEMENT AND MAILROOM OPERATIONS**

Provides support activities and management techniques concerned with the creation, transmission, maintenance, use, preservation and disposition of records. Mailroom activities to include pickup and delivery of mail at Post Office and subordinate elements located at the same installation, central control point for classified mail and scheduling of courier pickup and delivery. Excludes movement of mail under MACOM/OA carrier accounts i.e., stamps, meters, etc.

- **U S ARMY SMALL COMPUTER PROGRAM**

Responsible for designing coding, testing, documenting, and subsequently maintaining/modifying executive or application software. Includes technical assistance, field assistance to users, and quality assurance.

X931 – ORDNANCE EQUIPMENT

- **ORDNANCE EQUIPMENT**
 - This functional descriptor was used in a specific instance of the operation of utility equipment at an ordnance facility. Please refer to functional category S725 – S730 for more specifics on operation and maintenance of utilities and utility facilities..

Y120 – OPERATIONAL PLANNING AND CONTROL

- **COMBAT DEVELOPMENT TESTS, EXPERIMENTATION, AND INSTRUMENTATION**

Perform activities (excluding those funded under the RDTE appropriation) to support experimentation, tests and instrumentation necessary to develop or validate new doctrine, materiel systems and organization for the Army. Includes recurring activities, support activities dedicated to the combat development test and experimentation mission and associated with approved tests, experiments and evaluations.

- **COMBAT DEVELOPMENT**

Perform Activities (excluding those funded under the RDTE appropriation) to support development and integration of doctrine, organizational concepts, materiel requirements, and for miscellaneous combat development activities, studies, analyses and projects within the TRADOC which are not part of training operations or training developments. Includes Command and General Staff College, Army Service Schools Combat Development Activities, the Combined Arms Combat Development Activities (except DPFO), the Logistic Center, the Administration Center, the Air Defense Artillery Threat Simulator Program, Data Processing Field Office, TRADOC field element, TRADOC Operations Research Activity, TRADOC systems analysis activity (TRASANA), Combined Arms Operation Research Activity (CAORA) TRADOC Research Element Monterey (TREM), and Miscellaneous Combat Development Activities, Studies, Analysis and Projects.

- **ARMY STRATEGIC MOBILITY PROGRAM (ASMP)**

Provide support to ASMP - rapid power projection of CONUS-based forces to include capability to immediately deploy and sustain a five-division corps with support to any emergency crisis worldwide. Implement Army's portion of DoD Mobility Requirements Study. Includes support for improvements to enhance the movement of equipment and supplies in CONUS. Provides for deployment training initiatives, upgraded deployment outload facilities, container procurement, ship lease and operations to support prepositioned stocks afloat.

- **ARMY WAR RESERVE MATERIEL - AMMUNITION**

Operation and support for Army War Reserve ammunition that is essential for deploying and sustaining forces engaged in combat until resupply is established. Program encompasses basic load ammunition for prepositioned equipment. Includes care of stocks in storage (COSIS), storage, security, accountability, surveillance, and maintenance.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **ARMY WAR RESERVE MATERIEL - NON-AMMUNITION**

Operation and support for Army War Reserve materiel that is essential for deploying and sustaining forces engaged in combat until resupply is established. Program encompasses prepositioned sets of equipment, sustainment stocks and operational projects which support the prepositioning strategy and maximize the Army's warfighting capability. Includes care of stocks in storage (COSIS), equipment storage, and below depot level maintenance.

- **TRANSPORTATION**

Provide support as the DOD single manager for traffic management. Operate and manage common-user water terminals, administer freight movement within the United States, perform transportation engineering, administer the movement of intermodal containers and manage all passenger traffic within the United States.

- **OTHER TRANSPORTATION RELATED ACTIVITIES**

Provide general terminal support, cargo handling, stevedore, and all other personnel required in the discharge and loading of cargo at all ports, commercial or government operated. Defense Freight Railway Interchange Fleet (DFRIF) required for mobilization, Military Traffic Management functions and operation of designated transportation services, installations and facilities.

Y130 – INTELLIGENCE

- **COUNTERDRUG INTELLIGENCE SUPPORT**

Provide counterdrug detection or monitoring; command, control, communication and intelligence assets dedicated to the detection of illegal drugs and integrated into communication.

Y200- COMMANDERS AND SUPPORT STAFF

- **OFFICE OF THE DIRECTOR/CHIEF PROVOST MARSHALL**

Administers plans, training and operations for all military police activities for the command and assigned or attached units.

- **LAW ENFORCEMENT SERVICES**

Provide services for protection of people and property, enforcement laws, and maintenance of order and discipline. Conduct traffic, game warden, and special event enforcement; civil liaison with civil law enforcement agencies. Investigate crimes. Manage military working dog program. Register vehicles and weapons. Collect and analyze crime statistics. Prepare and distribute military police reports and related documents. Respond to incidents.

- **INSPECTOR GENERAL**

Provide inspector general (IG) support to the Installation.

- **OFFICE OF THE INSPECTOR GENERAL**

Administers plans, training and operations for all Inspector General (IG) activities for the command and assigned or attached units.

- **COMMAND INSPECTIONS**

Conduct inspections as directed by the installation commander.

- **COMPLAINT/ASSISTANCE SERVICES**

Manage and resolve Inspector General complaints and/or assistance requests.

- **COMMAND INVESTIGATIONS**

Conduct Inspector General investigations on behalf of the commander.

- **AVIATION SAFETY PROGRAM (ARNG ONLY)**

For the procurement of aviation safety contractual services for purpose of aviation safety training and education. Provide support for regulatory required surveys, stand-downs and inspections. Provide support for aviation safety equipment, professional and technical references, promotional materials, multi-media products, awards and plaques.

- **PROTOCOL SERVICES**

Provide protocol and visitor services for installation programs and activities.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **INSTALLATION MANAGEMENT**

Supervise and coordinate activities and services provided by the garrison. Includes Headquarters Commandant function of commanding troops assigned to garrison and direct support to the Commander's office. Implements the Army's Management Control Process.

- **INTERNAL REVIEW**

Provides independent, objective information for command decision making. Fosters best business practices in support of the command missions by providing a full range of internal audit and analytical services. Provides audit compliance and follow-up services to protect command interests and ensure benefits of internal and external audits are realized.

- **COMMAND ELEMENT/HEADQUARTERS COMMANDANT**

The Command Element activities include commanding all Army units assigned or attached to the installation. The Army Garrison Commander activities include commanding all organizations assigned or attached to it. Normally performs the activities of the Installation Chief of Staff; as such, coordinates for the Installation Commander, the activities of the installation's special and personal staff officers and the activities of the installation's tenant organizations. HQ Commandant commands troops assigned to headquarters and other troop units. It includes supervision of activities, such as: administration, housing, dining facility, supply, training, military discipline, housekeeping, and welfare activities for personnel assigned to headquarters and other troop units assigned or attached which are less than company size.

- **ARMS CONTROL IMPLEMENTATION**

Provide support for implementing arms control treaties and agreements; includes conventional forces Europe, chemical warfare, and Intermediate Nuclear Forces Treaties. Excludes OSIER programs.

- **ARMY INTELLIGENCE AGENCY**

Manage, acquire, process, interpret, evaluate, integrate, produce, and disseminate all source intelligence and threat analysis to support planning, training material development, combat development and combat operations for the Department of the Army and its Major Commands.

- **STAFF MANAGEMENT HEADQUARTERS, OFFICE, CHIEF ARMY RESERVE HQS**

Management of USAR programs and activities at the departmental level.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **CHEMICAL/ BIOLOGICAL DEFENSE MATERIEL AND CHEMICAL AMMUNITION (NON-CONVENTIONAL) PROGRAM MANAGEMENT**

Provide support to: Army program management activities as the Deputy Chief Of Staff for Chemical Biological Matters, and other associated activities for Army unique chemical/ biological Materiel Management and Chemical Ammunition (non-conventional) Program Management.

- **MANAGEMENT HEADQUARTERS (DEPARTMENTAL HEADQUARTERS)**

Support of the DA executive offices located at the seat of government and engaged in the formulation of Armywide plans and policies and the supervision and direction of subordinate offices, agencies, and commands engaged in the implementation of such plans and policies. Excludes public affairs, personnel, administration, and servicewide support functions funded by Management Headquarters.

- **US ARMY INDUSTRIAL OPERATIONS**

Operation of HQ ARRCOM (FNCAT F).

- **MANAGEMENT HEADQUARTERS (WWMCCS ADP/AWIS)**

Provide support to planning, designing, developing, processing, leasing, programming, operating, and maintaining ADP facilities and supporting systems that are a part of, or are in direct support of WWMCCS ADP/AWIS. Includes Command and Control Support Agency, WWMCCS Data Processing Center (USAREUR), and the WIS Management Office, HQDA. Where an ADP center is providing both WWMCCS ADP/AWIS and non WWMCCS ADP/AWIS support, and resources are not readily distinguishable between them, the WWMCCS ADP/AWIS portion will be determined on the basis of relative workload.

- **NATIONAL CENTER FOR COMMUNICATIONS AND ELECTRONICS**

Planning, designing, developing, leasing, programming, operating, and maintenance of the National Center for Communications and Electronics.

- **ARMED FORCES RADIO AND TELEVISION SERVICES**

Centralized management of and responsibility for all worldwide Army command information broadcasting and AFRTS facilities/stations/networks through staffing, resources, operations and maintenance.

- **INTERNATIONAL ACTIVITIES**

Support of or participation in international activities to include official hosting and representation activities as authorized by law (use with limitation .0012 for contingency funds).

Y400 – LEGAL SERVICES

- **STAFF JUDGE ADVOCATE**

Provide administrative law, civil support, military justice support services and conduct litigation on behalf of the U.S. Army.

- **OFFICE OF THE STAFF JUDGE ADVOCATE**

Administers plans, training and operations for all staff judge advocate (SJA) activities for the command and assigned or attached units.

- **ADMINISTRATIVE AND CIVIL LAW**

Provide administrative law and civil law support. Conduct litigation on behalf of the U.S. Army. Advise installation officials on administrative law (i.e., command authority, international law and operational law, ethics, etc.) and civil law (i.e., environmental law, contract and fiscal law, labor law, etc.) Investigate, process and settle meritorious tort claims arising from military operations and activities.

- **CRIMINAL LAW AND DISCIPLINE**

Provide military justice support services. Conduct courts-martial. Prosecute courts-martial. Provide statutorily required victim and witness assistance. Provide commanders and law enforcement agencies responsive, correct, legal advice. Conduct prosecution research and investigations. Conduct U.S. District Court and U.S. Magistrate Court prosecutions.

- **CLIENT SERVICES**

Assist eligible individuals address personal legal issues responsively and professionally. Investigate, process and settle meritorious personnel claims arising from military operations and activities.

- **CLAIMS AND ADMINISTRATIVE SUPPORT**

Operation of those units giving administrative theater support to divisional and special mission units in Europe. These units have predominately peacetime only mission. Includes TDA units and augmentations. Also, includes Army Claims and Overseas Banking.

Y410 – CRIMINAL INVESTIGATION

- **CRIMINAL INVESTIGATIONS**

Provide support in connection with the USACIDC field activities.
Excludes HQ USACIDC.

Y510 – BUDGET AND FINANCIAL PROGRAM MANAGEMENT

- **FINANCIAL MANAGEMENT**

Provide program and budget administration, management analysis functions, and residual finance and accounting operations. Excludes finance and accounting functions, which transfer to the Defense Finance and Accounting Service (DFAS).

- **PROGRAM/BUDGET**

Administer the formulation of programs and budgets. Formulate, analyze, and prepare budgets and materials supporting budgets. Execute the budget and provide reports.

- **MANAGEMENT ACCOUNTING**

Perform managerial accounting services, provide advice on accounting policy issues, and maintain liaison with the supporting DFAS organizations.

- **NON-DFAS FINANCE AND ACCOUNTING**

Residual finance and accounting services involving tactical finance functions.

- **SUPPORT AGREEMENT/MOU/MOA MANAGEMENT**

Manage, prepare, and coordinate negotiations, and process support agreements and related MOAs/MOUs.

- **MANAGEMENT ANALYSIS**

Manage programs that improve productivity. Provide management assistance and conduct studies and analyses.

- **DA CIVILIAN PAY**

- **RCAS-DACS PAY**

- **FOA PAY**

Support the Operating Activity Center and various field activities of the ARMY NATIONAL GUARD. Includes ARNG Eastern Classification Activity, Alexandria VA; ARNG Western Classification Activity, Salt Lake City, UT; ARNG Financial Services Center, Indianapolis, IN; and Unit Marksmanship Support Center, TN.

- **FIELD LEVEL PERSONNEL DATA COLLECTION & MAINTENANCE**

Collect and maintain field level personnel data.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **PERSONNEL/FINANCIAL ADMINISTRATION**

Provides support to ARPERCEN to manage/administer the Army Reserve Officer and Enlisted Personnel Management Systems as well as the Army Reserve Support Operations Center (ARSOC). CASPER/DART and JACS-RC system development staff and support of JUMPS-RC team.

- **OTHER PERSONNEL/FINANCIAL/OPERATING SUPPORT AT MACOM's/FOAS**

Support of ARSOC (less public affairs activity), JUMPS-RC team, and PDART and JACS-RC systems. Also provides for control and accounting of special projects and/or initiatives undertaken in support of the IRR or other areas of personnel administration.

- **PERSONNEL ELECTRONIC RECORDS MANAGEMENT SYSTEM (PERMS)**

Provide support for the sustainment of the PERMS to include civilian payroll, travel, training, maintenance, supplies and equipment.

- **THIRD PARTY COLLECTIONS PROGRAM**

Collecting from third party payers for inpatient hospital care.

- **SPECIAL OPERATIONS FORCES**

Provide support to SOF operations, SOF intelligence and communications, management headquarters, acquisition related activities, depot maintenance, and training and education.

Y520 – PUBLIC WORKS AND REAL PROPERTY MAINTENANCE PROGRAM MANAGEMENT

- **PLANNING AND DESIGN**

Includes the investigation of site soil conditions, topographic survey of the project site, original design(s), design changes or modifications, site adaptations, reproductions of bid documents, and attendant items.

- **FACILITIES ENGINEERING SERVICES MANAGEMENT**

Administer the Public Works Directorate. Provide general engineering services. Maintain engineer management system, business management systems, and databases. Provide design services, construction management, inspection, and contract inspection and management services.

- **MISCELLANEOUS ENGINEERING ACTIVITY**

Provide support for: leases, initial alterations and restorations; land payments; procurement of land (non-MCA funded); deficiency judgments; special maintenance activities; packing and crating (household goods and other items); engineering supply operations; purchased engineering services; purchase, rental and M&R of Maintenance and Service (M&S) equipment; acquisition, installation, operation and maintenance of equipment-in-place when authorized to be financed from an expense account and when accomplished by the DPW; and installation of physical security devices. Includes work performed by the DPW on a non-reimbursable or reimbursable basis at the direction of the Commander, which is outside the scope of RPMA; receipt, storage, issue, and stock control of engineer supplies and equipment, including support related to coal (stock pile only) and related coal handling. Excludes all built-in equipment. Excludes equipment acquired from investment account. Includes active and inactive installations.

- **MASTER PLANNING**

Integrate and analyze the installation plan for managing and developing the installation's real property and facility requirements. Includes all reporting, briefings, etc., performed in association with master plan development. Establish and maintain the master plan, land use plan, and mobilization plan. Insure liaison with the local community. Establish and maintain an installation design guide. Insure that an environmental assessment of the master plan is established and maintained. Establish the use of supporting automated master planning tools.

Y530 – PERSONNEL, COMMUNITY ACTIVITIES AND MANPOWER PROGRAM MANAGEMENT

- **PERSONNEL PROCUREMENT - OPERATION OF RECRUITING AND SUPPORT ACTIVITIES**

Operation of recruiting regions, districts and stations. Includes operation of support activities, mobile and fixed exhibits and displays. Excludes operation of USAREC Headquarters and AV activities.

- **RECRUITING AND EXAMINING DATA PROCESSING ACTIVITIES**

Provide support to: analysis, design, programming, operations, and maintenance of systems to provide automation support to recruiting and examining activities. Excludes non-automation recruiting and examining activity resources.

- **RECRUITING ACTIVITIES**

Support the USAR recruiting program. Excludes advertising.

- **ADMINISTRATION**

Support for **conservation** programs.

- **ADMINISTRATION**

Support for **pollution prevention** activities.

- **ADMINISTRATION**

Support for **compliance** programs.

- **CIVILIAN PERSONNEL MANAGEMENT**

Provide necessary advice and services to commanders, managers, supervisors, employees and job applicants on all civilian personnel management issues. Such areas include: Labor and Management Relations and Negotiations, Disciplinary Actions, Employee Benefits, and Recruitment Strategies.

- **OFFICE OF THE DIRECTOR/CHIEF OF MILITARY PERSONNEL**

Provides administration of the office of the Director/Chief of Military Personnel. Administers plans and operations for all military personnel support.

- **ALCOHOL/DRUG ABUSE PROGRAM ACTIVITIES**

Operate installation alcohol/drug activities. Excludes service school education or unit training.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **MILITARY PERSONNEL SUPPORT**

Provide support to: Military, family members and retired military personnel. Perform management and administration to include: in and out processing of personnel records, maintenance of personnel records, personnel management procedures and implementation of personnel policies; provision of records and reports; developing and maintaining strength data; processing personnel requests and actions; and provides the local commander with overall military personnel management support.

- **MILITARY PERSONNEL SERVICES**

Provide support for military personnel information, systems management, systems support, personnel processing, and personnel actions to include: collecting, verifying, maintaining, and distributing personnel information including personnel records maintenance, pay administration, adverse information, physical readiness information, official photographs, and personnel selection boards; supporting SIDPERS operations including system administration operations of SIDPERS hardware, software, and communications; performing data base management, conducting sustainment training, and providing technical assistance; supporting interface exchanges of personnel data between external systems; supporting the needs and requirements of installation activities, command elements, units, soldiers, family members and retirees including arrival and departure installation processing activities, personnel reassignment processing, transition management activities such as transfers between Services and/or components, termination of affiliation with the military, discharge and retirement programs, and supporting personnel eligibility and identification document processing; sustaining and/or enhancing soldier professional career development including military awards, personnel evaluations, promotions, and personnel application processing.

- **ADMINISTRATIVE SERVICES**

Management of information from creation to final disposition according to federal laws and Army record keeping requirements. Provide or obtain forms, official publications, instructional materials, and printing services. Support formal files/records management programs. Archive official records, either hard copy or electronic. Operate installation mail and record/document distribution centers.

- **ADMINISTRATIVE SUPPORT OF TROOP ISSUE SUBSISTENCE ACTIVITIES (TISA)**

Operation of the TISA administrative office.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **MILITARY PERSONNEL MANNING**

Provide support for military personnel readiness, personnel accounting, replacement operations, and casualty operations to include: managing strength, including monitoring and analyzing strength accounting data; managing military career professional development (less reenlistment activities), including classifications, assignments, utilization, and retention; collecting, reporting, recording, and reconciling of by-name and numerical personnel data; managing delivery of individual replacements, replacement center operations, and soldier readiness evaluations, including physical reception, personnel accounting and processing, orientation, and logistical support arrangements such as housekeeping, equipping, familiarization, training, and transportation; administering casualty tracking, reporting, and casualty assistance programs including line of duty investigation processing.

- **PERSONNEL PROCESSING ACTIVITIES**

Operation of separate reception stations. Includes organizational clothing and equipment issued to Active Army recruits.

- **ARMY PERSONNEL MANAGEMENT AND SUPPORT ACTIVITIES**

Provide support to: US Total Army Personnel Command, Civilian Personnel Field Office, and US Army Civilian Appellate Agency. Includes Headquarters, US Total Army Personnel Command, US Army Enlisted Records and Evaluation Center, US Army Physical Disability Agency, US Army Central Personnel Security Clearance Facility, The Institute of Heraldry, US Army Drug and Alcohol Operations Agency, and the Enlistment Eligibility Activity.

- **OTHER PERSONNEL SUPPORT**

Operate the system of personnel management programs to support the Army's active service members and civilian employees during all phases of their careers to include recruitment, training, assignments, and career progression.

- **OTHER SERVICE SUPPORT**

Administration of public information and community affairs programs, criminal investigation activities, disability compensation and other support programs.

- **AMBULATORY CARE ADMINISTRATION**

Perform administrative and clerical duties pertaining to outpatients and outpatient records, centralized appointment services, and other functions in support of ambulatory care operations.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **CASUALTY AND MORTUARY AFFAIRS OPERATIONS - ACTIVE DUTY**

Support the operations directly associated with the recovery, identification, preparation, transportation, and interment of the remains of deceased personnel as authorized by Title 10 USC Sections 1481 (a) (1-6 and 8), 1483, 1484, 1485, and 1486 and further described in Army Regulation 638-2. Operation of the Casualty and Memorial Affairs Operations Center, support to U.S.Total Army Personnel Command, and support of the operations of the U.S. Army Central Identification Laboratory, Hawaii.

- **SERVICEWIDE SUPPORT**

Operation and support of field and nonstaff support activities administered by: The Adjutant General (except those pertaining to personnel administration); The Inspector General and Auditor General and subactivities; the Armed Forces Courier Service; Heraldic Activities; data processing activities; Administration and Publication Centers; Armywide printing; Casualty and Memorial Affairs; the US Army Nuclear Agency; judiciary and claims service activities; the Chief of Staff and other Staff agencies and commands providing Armywide support; the Secretary of the Army in the National Capital Region, consisting of certain activities for which administrative and/or executive agent responsibility has been assigned to OSA, including Congressional travel, Defense Supply Service-Washington, Armed Services Explosive Safety Board; Per Diem, Travel, and Transportation Allowance Committee; and the DOD Wage Fixing Authority. Also provides for the operation of activities and/or field offices of: the Chief of Staff, including the US Army Computer Systems Support and Evaluation Command, and data processing activities; the Assistant Chief of Staff for Intelligence, performing departmental headquarters related missions not specifically identified elsewhere; the Office of the Chief of Engineers, performing missions not specifically identified in other accounts; and provides for the operation and support of USAISSSC; and other administered activities and services and other field activities as may be appropriately identified herewith.

- **BASE COMMUNICATIONS - ADMINISTRATION**

Operation and maintenance of Army nontactical, base (post, camp, and station) communications facilities and equipment systems which provide local communications for installations/activities worldwide. Includes GSA local and long distance (toll) service, cellular service, telecommunications centers (TCCs) and telephone switches in CONUS, OCONUS, and equipment only requirements. Excludes specific communications support.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **ADMINISTRATION**

Provide **command administrative support, personnel support services, inpatient affairs, management of third party collection, and ambulatory care administration**. Excludes medical training, audio visual services, and military unique medical activities. Also excludes operations of civilian personnel and BASOPS data processing activities (staff BASOPS functions at FAMC (Commander, Central Health Service Support Area (Prov), Aurora, CO 80045-5000) and WRAMC (Commander, North Atlantic Health Service Support Area (Prov), Walter Reed, Washington, DC 20307-5001).

- **COMMAND AND ADMINISTRATIVE SUPPORT SERVICES**

Provide administrative support to: Office of the Commander, Adjutant, Personnel Division, Resource Management Division, Coordinated Care Division, Office of the Deputy Commander, Clinical Services, Office of the Chief, Logistics Division, Office of the Chief, Department of Nursing, Hospital Treasurer, Medical Library; Special Staff Functions of Inspector General, Public Affairs, Judge Advocate, Chaplain, Equal Opportunity, Safety Management, Radiation Protection, Internal Review and Audit Compliance Office and other miscellaneous administrative functions performed as a part of the medical facility operation. Includes Health Care Advisors, medical claims processing function, and CHAMPUS beneficiary support activities. Excludes military patient personnel administration and Plans Training Mobilization and Security (PTMS).

- **PERSONNEL SUPPORT SERVICES**

Fire and police protection functions; and special therapeutic services and morale support activities in support of patients, visitors and medical facility personnel.

- **INPATIENT AFFAIRS**

Administrative control of patients and beds, ensuring that adequate clinical records are prepared and maintained, and other functions in support of inpatient care functions. Perform administrative services in support of inpatient care. Excludes personnel assigned to inpatient care departments or services who may perform administrative functions.

- **COMMAND AND ADMINISTRATION**

Provide support to the Office of the Chief. Provide administrative staff for TDA Preventive Medicine Division/Department.

- **ADMINISTRATION**

Provide administrative staff for the Commander of the Area Dental Laboratory.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **PATIENT MOVEMENT/MILITARY PATIENT ADMINISTRATION**
Movement of patients to, from or between medical treatment facilities, and in performing required personnel administration functions for active duty military patients.
- **MILITARY PATIENT PERSONNEL ADMINISTRATION**
Provide administrative support to the Medical Holding Company, and other miscellaneous military patient activities.
- **COMMAND AND ADMINISTRATION**
Provide command administrative and personnel support services.
- **COMMAND AND ADMINISTRATIVE SUPPORT SERVICES**
Provide administrative support to: Office of the Commander, Adjutant, Personnel Division, Resource Management Division, Coordinated Care Division, Office of the Deputy Commander, Clinical Services, Office of the Chief, Logistics Division, Office of the Chief, Department of Nursing, Hospital Treasurer, Medical Library; Special Staff Functions of Inspector General, Public Affairs, Judge Advocate, Chaplain, Security, Equal Opportunity, Safety Management, Radiation Protection, Internal Review and Audit Compliance Office and other miscellaneous administrative functions performed as a part of the medical facility operation. Includes Health Care Advisors. Excludes military patient personnel administration; Plans, Training, Mobilization, and Security (PTMS); medical claims processing function; and CHAMPUS beneficiary support activities.
- **AMBULATORY CARE ADMINISTRATION**
Perform administrative and clerical duties pertaining to outpatients and outpatient records, centralized appointment services, and other functions in support of ambulatory care operations.
- **CONTINUING HEALTH EDUCATION IN AMEDD FACILITIES**
Perform training in AMEDD facilities.
- **EQUAL EMPLOYMENT OPPORTUNITY**
Direct the Equal Employment Opportunity (EEO) Program (to include EEO training and special emphasis programs) and develop/implement Affirmative Employment Plans (AEP) for Department of the Army civilians. Provide routine updates to Commander. Execute the administrative EEO complaints procedures and advise management and employees of the process.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **EQUAL OPPORTUNITY**

Provide affirmative action plans, training, and advice on military equal opportunity (EO) issues; advise command on equal opportunity program; handle formal and informal complaints; conduct unit staff assistance visits, special emphasis events and EO climate surveys; provide relevant statistical data.

- **REENLISTMENT ACTIVITIES**

Provide local publicity and promotional activities and reenlistment conferences. Point is to accelerate reenlistments of in-service personnel at the installation level. Administration of the command reenlistment program.

Y540 – MAINTENANCE AND LOGISTICS PROGRAM MANAGEMENT

- **CONTRACTOR LOGISTICS SUPPORT AND OTHER WEAPON SUPPORT**

Provides below depot maintenance and support of land forces equipment performed or managed at the National Level. Provide maintenance on the fixed wing aircraft fleet, watercraft etc. as well as below depot TMDE support.

- **ADMINISTRATIVE AND OPERATIONAL SUPPORT AIRLIFT (OSA) AIRCRAFT**

Provides for AVIM of administrative aircraft, OSA aircraft and associated equipment.

- **INDUSTRIAL PREPAREDNESS OPERATIONS - END ITEM AND MOB/SURGE SUPPORT**

Operations relating to major end items (excluding ammunition) to assure that an industrial base will be available to support peacetime production and respond to emergency requirements for surge, mobilization, and sustainability. Includes industrial preparedness planning; production base support program administration and project management; and industrial base management. Provides support for mobilization/surge requirements transferred from DBOF effective FY 94-out. Provides resources for mobilization/surge capacity in depot maintenance activities. This mobilization capacity is intended to maintain the organic industrial base necessary to increase throughput in the depot to support war plans during mobilization.

- **INVENTORY CONTROL POINT OPERATIONS-END ITEMS**

Supports major end item (weapon system) inventory management at National Inventory Control Points and maintains the Army Central Logistics Data Bank (ACLDB). Involves Item Manager determination and validation of major end item requirements, distribution and redistribution of end item assets, requisition processing, and determination and execution of materiel dispositions. Maintains the Master Item Data Reference to collect, validate, store and disseminate logistics management data worldwide. Assigns, modifies and deletes Line Item Number, determines type classification, and performs other cataloging functions.

- **SET ASSEMBLY**

Assembling and packing individual tools or special items into a complete kit to accompany systems being fielded.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **SUSTAINMENT SYSTEMS TECHNICAL SUPPORT (SSTS)**

Provide engineering and technical support to post-production fielded weapon systems. SSTS modifies and maintains a weapon system's physical design and functional capability. SSTS begins the first full fiscal year after the last production item is produced from the production line, and continues until the weapon system is retired from the Army inventory. Functions performed involve: (1) engineering services in support of safety and capability modifications (e.g., development of Engineer Change Proposals, Modification Work Orders, and Depot Maintenance Work Requests), (2) updates to a weapon systems Technical Data Package (engineering drawings and system/spares/repair parts specifications), (3) updates to Technical Manuals (maintenance and parts), (4) updates to Test, Measurement and Diagnostic Equipment to ensure compatibility with design and specification changes, (5) missile stockpile reliability testing and, (6) on-site and remote, organic and contract technical assistance to field units.

- **STANDARDIZATION PROGRAMS**

Support the programming, planning, preparation, maintenance and coordination for standards, specifications, and handbooks, for standardizing materiel's, procedures, processes and practices to effectively accomplish the DOD standardization and reduce cost. Standardization documents are essential for the procurement and maintenance of weapons systems/equipment and the subsequent logistical support through requisition of spare parts used by DOD and NATO forces.

- **ISSUES**

Selecting, handling, and movement materiel for bin and bulk issue, packing, repacking or reconditioning of supplies for storage or for shipment and for the removal of stocks from storage preparatory to outloading for shipment. Preparing, loading, and securing of materiel for shipment. Includes documentation, supervision and clerical effort related to packing, issue, and shipping operations.

- **ARSENAL/AMMUNITION PLANT OPERATIONS – END**

Manufacture artillery, weapons, small arms, ammunition, and other system and items or components, and the care and storage, repair and renovation, demilitarization, product assurance, engineering and transportation of armament, chemicals, and munitions, when performed by arsenals and ammunition plants within the U.S. Army Armament, Munitions, and Chemical Command.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **SECONDARY ITEMS INTEGRATED MATERIEL MANAGEMENT (IMM)**

Perform the organic functions of Product Line Management (e.g. overall policy, direction, and performance evaluation). Supply Management (e.g. item management, requirements determination, requisition processing, stock control, war reserve requirements and management, distribution and transportation management, disposal management cataloging, and technical support). Maintenance Management (e.g. technical publications, maintenance engineering, management of the maintenance program requirements). Weapon Systems Management (e.g. intensive management of selected secondary items). Procurement and Production (e.g. contract preparation, solicitation, award, and contract administration production assessment and assistance). Quality/Product Assurance (e.g. support to procurement, in-plant surveillance, acceptance testing. Quality Deficiency Report analysis and resolution). Engineering (e.g. first article testing, value engineering, standardization and item reduction efforts, configuration management, maintenance of engineering data and drawings, preparation of Technical Data Packages, evaluation of Engineering Change Proposals and improvement reports, concurrent engineering efforts). Planning, programming, budgeting, program execution and finance/accounting (e.g. the recording of financial transaction, billings and payments; issuing monthly, quarterly and annual reports.)

Y600 – CONTRACTING

- **CONTRACTING OPERATIONS**

Provides for the administration of the Office of the Director/Chief of Contracting and oversees contracting and purchasing execution and contracting and purchasing administration for the garrison commander. Includes, but is not limited to, purchasing and contracting for supplies, services and construction for the installation and assigned customers; installation small business activities; activity career program manager for procurement; impress fund; contracting costs and price analysis; assists with performance work statements; administration of contracts and purchases; quality assurance; participates in advance acquisition planning; small and disadvantaged business programs, labor surplus area acquisition and contract audit tracking program.

Y650 – ACQUISITION (EQUIPMENT AND WEAPONS SYSTEMS)

- **ACQUISITION SUPPORT TO PROJECT MANAGERS (PM OFFICERS UNDER AAE/PEO)**

Provide project managers assigned to Army Acquisition Executive chartered Program Executive Officers. Does not include the RDTE phase for the life cycle of the system. Excludes development, procurement, and sustainment of the weapon systems themselves.

- **JOINT COMPUTER-AIDED ACQUISITION AND LOGISTICS SUPPORT (JCALS)**

Provide the infrastructure and centralized data management for all CALS related programs. Provides applications software to automate technical manuals and other CALS business processes. Allows Services and DLA to accept data from weapon system contractors in electronic format following OSD standards.

- **SYSTEM/PROGRAM/PROJECT PRODUCT MANAGEMENT (AMC/SLA)**

Perform central supply activities (system/program/project product managers) of Army Materiel Command (AMC) as well as the Strategic Logistics Agency (SLA), including the Armament System Office, Weapons System Management Directorates, TARGETS Management Office, Special Systems Management Office, and Special Items Management Offices. Also includes logistics systems management activities performing logistics control and direction functions in support of central supply activities, LEA, Quality Assurance Field Activity, Procurement Research Office and Inventory Research Office at the US Army Logistics Management Center, and Military Personnel Manpower Management Detachment. Excludes Information Management, RDTE, and supply and maintenance support activities.

Y999 – OTHER FUNCTIONS

- **INSTALLATION SAFETY AND OCCUPATIONAL HEALTH**

Manage Army Safety Program; support integration of risk management into installation activities, systems, and processes; implement and evaluate risk management process; conduct accident investigations.

- **CORRECTION OF MILITARY OFFENDERS**

Management, professional services support, gainful employment, and custody and administration of military prisoners confined in OCONUS installation confinement facilities. Includes gratuitous issues of health and comfort supplies to prisoners in a non-pay status and expenses incidental to guard travel performed in connection with transfer of OCONUS prisoners to CONUS and OCONUS stations or to the US Army retraining brigade.

- **SET ASSEMBLY**

Assembling and packing individual tools or special items into a complete kit to accompany systems being fielded.

- **CORRECTIONAL SERVICES**

Manage and administer military confinees in confinement or correctional facilities. Prepare, process, and maintain correctional records. Prepare and distribute prisoner reports. Provide guard services for transfer of prisoners between facilities.

- **CORRECTIONAL FACILITIES**

Administration and operation of CONUS confinement, correction and disciplinary facilities to prepare military prisoners for return to military duty or civilian life, with improved attitudes and motivation; custody, control and discipline of prisoners; provision of correctional treatment, vocational training, civilian and military education, constructive employment, and morale support programs and activities; behavioral science research and evaluation activities. Perform required functions as Army executive agent in support of other military services and execution of agreements with the bureau of prisons.

- **MISCELLANEOUS SUPPORT TO OTHER NATIONS**

Administrative and logistic support to the US Army for nonMAP billets in MAAG's, Missions, Military Groups, and other US organizations performing similar functions. Also included is support to the US Army for execution of DOD and DA directed support to other nation functions.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **UNIFORMED SERVICES UNIVERSITY OF THE HEALTH SCIENCES (USUHS)**

Establish, operate, and maintain the USUHS. Includes instructional support.

- **DEFENSE FINANCE AND ACCOUNTING SERVICE**

Service support to Defense Finance and Accounting Service.

- **SERVICE SUPPORT TO DEFENSE ACQUISITION UNIVERSITY**

Staff the Defense Acquisition University (DAU) -established to satisfy the acquisition training requirements specified by the Under Secretary of Defense (Acquisition). Army acts as Executive Agent for the DAU. Staff DoD acquisition courses identified in DoD 5000.52M managed under the DAU as well as other acquisition courses at Army Logistics Management College, Army Material Engineering College, and Information Resource Management College. Includes all course and overall support at the Defense Systems Management College. Includes the senior level acquisition course at ICAF. Includes individual acquisition training courses.

- **SERVICE SUPPORT TO NON-DOD ACTIVITIES**

Perform activities/functions not part of the military functions of the DOD, such as the Executive Offices of the President; Commerce Department; Interior Department; Justice Department; State Department; Transportation Department; and miscellaneous activities to includes: Energy Research and Development Administration, Environmental Protection Agency, National Science Foundation, Radio Technical Committee for Aeronautics, UN Truce Team, US District Court, and classified activities.

- **SERVICE SUPPORT TO NON-DOD ACTIVITIES (REIMBURSABLE)**

Perform activities/functions for other US Government agencies not part of the military functions of the DOD, such as the Agriculture Department; Commerce Department; Interior Department; Justice Department; State Department; Transportation Department; and miscellaneous activities to include: Arms Control and Disarmament Agency, Canal Zone Government, Defense Manpower Commission, Energy Research and Development Administration, Environmental Protection Agency, Federal Energy Administration, General Services Administration, Memorial Affairs, National Aeronautics and Space Administration, National Science Foundation, Selective Service System, Special Boards and Committees, US Soldiers and Airmen's Home, and classified activities.

Z000A – MANAGEMENT

- **MANAGEMENT OF MAINTENANCE, REPAIR, ALTERATION AND MINOR CONSTRUCTION OF REAL PROPERTY**
 - This functional descriptor was utilized only in reference to utility plant facilities at specific locations. Please refer to functional category S725 – S730 for more specifics on operation and maintenance of utilities and utility facilities.

Z991 – MAINTENANCE AND REPAIR OF FAMILY HOUSING BUILDINGS AND STRUCTURES:

- **FAMILY HOUSING**

Provide maintenance and repair of all installation Army family housing facilities. Includes all Standing Operating Orders (SOO), Individual Job Orders (IJO), Service Orders (SO), and Preventive Maintenance (PM) work performed inside or within five feet of a facility. Excludes facility infrastructure (utility service components, roads, grounds) and environmental protection services.

- **OPERATIONS**

Perform family housing operations including the housing referral offices; initial procurement, moving, handling, storage, maintenance, repair, and replacement of furnishings; utility services; services such as refuse collection and disposal, custodial services, entomology services, fire and police protection, municipal type services, and other miscellaneous expenses. Includes, as applicable, other administrative and support type services, such as work performed in the installation engineering office and the resource management office pertinent to the operation of family housing facilities; family housing requirements surveys, preliminary family housing studies, and engineering construction plans made prior to OSD project approval; and inspection of the construction and administration of family housing rental guarantee projects.

Z992 – MAINTENANCE AND REPAIR OF BUILDINGS AND STRUCTURES OTHER THAN FAMILY HOUSING

- **MAINTENANCE AND REPAIR OF BUILDINGS AND STRUCTURES
OTHER THAN FAMILY HOUSING**

This functional descriptor was utilized only in reference to utility plant facilities at specific locations. Please refer to functional category S725 – S730 for more specifics on operation and maintenance of utilities and utility facilities.

Z993 – MAINTENANCE AND REPAIR OF GROUNDS AND SURFACED AREAS

- **GROUNDS**

Perform Maintenance and repair (M&R), protection and development of land, water, and the renewable natural resources; fish and wildlife habitats; training areas and ranges; administration of agriculture and grazing leases and management expenses for forest areas, except when environmental compliance/conservation related. Types of M&R can include landscaping, beautification, mowing, herbiciding, soil stabilization, vegetative fire protection, windbreak establishment and/or maintenance, and irrigation. M&R of improved grounds: Includes M&R of lawns, drill fields, parade grounds, athletic and recreational facilities (excluding swimming pools), cemeteries, turf grass, airfield landing and parking areas, heliports, landscape and windbreak plantings, ground cover plantings, crushed rock and gravel blankets, and accessory drainage systems. These grounds are normally subject to annual fixed requirements for grounds maintenance measures consisting of seeding, fertilizing, policing, watering, mowing, weed control, pruning, dust control, and other essential grounds operations (AR 420-74). M&R of Other than Improved Grounds: Includes M&R for development of drinking water facilities, opening of small clearings in wooded areas, protection of endangered animal wildlife, management of ponds, lakes, streams, swamps, and estuaries for fish and waterfowl habitats, small arms ranges, maneuver areas, testing and artillery ranges, igloo yards, safety and security zones, antenna fields, fire breaks, and deserts. These grounds are normally subjected to maintenance measures such as open drainage and watersheds to preclude erosion and sedimentation; planting vegetation, utilization of structural measures and non vegetative surface treatments to control dust, erosion, and surface water; mowing, prescribed burning and herbicides to control weeds, brush, vegetative fire hazard and poisonous plants; and cleanup of storm damage. Includes active and inactive facilities.

- **AIRFIELDS, PAVED AND UNPAVED (INCLUDING BRIDGES AND OTHER APPURTENANCES)**

Provide maintenance and repair of installation airfield pavements and associated surfaced areas. Includes paving, pothole/crack repair, inspection, sealing, painting, and other related activities. Does not include snow removal, and subsequent treatment.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

SURFACED AREAS

Perform Maintenance and Repair (M&R) of all rigid, flexible, and miscellaneous graded and stabilized (other than grassed) pavements used for vehicular, aircraft, and pedestrian traffic, and appurtenances. Includes roads constructed of concrete, bituminous, gravel, stabilized, graded, or other hard surfaced (e.g. cobblestone, paving block, etc.) streets, service drives, alleys, sidewalks, open storage areas, parking areas, aircraft runways, aircraft taxiways, aircraft aprons, hardstands, vehicular and railroad bridges, training bridges, railroad trestles and appurtenances such as shoulders, culverts, storm drainage features, subgrade drains, and foot bridges, and covered walks not attached to a building. Includes traffic control signs and markings, pavement numbering and marking, and tie-down anchors. Excludes footbridges. Includes all active and inactive facilities.

Z997 – MAINTENANCE AND REPAIR OF RAILROAD FACILITIES

- This functional descriptor was utilized only in reference to utility plant facilities at specific locations. Please refer to functional category S725 – S730 for more specifics on operation and maintenance of utilities and utility facilities.
- Provide maintenance and repair of all railroad infrastructure, including track, trestles, and associated structures. Does not include operation and maintenance of rolling stock.

Z998 – MAINTENANCE AND REPAIR OF WATERWAYS

- **CIVIL WORKS:**

- Services that support both the sustaining base and the theaters of operation. Includes dredging, lock operations and maintenance and expansion of the in-land waterway transportation systems, environmental restoration of contaminated waters and lands, emergency operations in case of natural disaster which sustain the industrial operating base and providing personnel support services.
- Activities include management and direction of the nation's water and related environmental resources, developing and managing programs; includes research and development, real estate and material acquisition, planning, design, construction, project management, regulatory management, and operating projects for navigation, flood control, major drainage, shore and beach restoration and protection, related hydroelectric power development, water supply, water quality control, wetlands management, fish and wildlife conservation, enhancement of outdoor recreation, dredging, revetment and emergency operations, environmental restoration, and provides support to other nations, federal, state, and local governments.
- Incorporates the elements of strategic management that enables the Commander to chart the long range and near term course he expects the organization to follow in meeting the program and operation guidance of Congress. It is the process that combines the function of leadership with strategic planning. It involves the essential management functions for which the Corps of Engineers is responsible and that are directly linked to the core process. The process of efficient acquisition, allocation and use of resources to effectively accomplish assigned missions. Includes planning, programming, budgeting, allocating, executing, accounting and reprogramming.

Z999 - OTHER MAINTENANCE, REPAIR, ALTERATION AND MINOR CONSTRUCTION OF REAL PROPERTY

- **MINOR CONSTRUCTION**

Erection, installation, or assembly of a new real property facility; the addition, expansion, extension, alteration, conversion, or replacement of an existing real property facility; or the relocation of a real property facility from one installation to another. Includes design directly associated with accomplishing a designated project undertaking; and construction for opening new sanitary landfills. Statutory limitation on use of O&M funds for construction (less than \$300,000) applies. Includes construction, modifications, and procurement of facilities and attendant items for the Army. Construction items are usually identified as additions and/or alterations if they are other than new construction.

- **ALTERATIONS AND MINOR CONSTRUCTION**

Alterations and minor construction of facilities. Includes Hospital and Medical facilities (USMA and SOUTHCOM only). Excludes Commissaries (DECA) and Hospital and Medical facilities (Health Affairs (HA)). Excludes work accomplished with MCA.

- INCLUDES THE FOLLOWING:
 - **ACTIVE FACILITIES**
 - **INACTIVE FACILITIES/INSTALLATIONS**
 - **HOSPITAL & MEDICAL BUILDINGS**
 - **COMMISSARIES**

- **UNACCOMPANIED PERSONNEL HOUSING MANAGEMENT**

Operation and administration of unaccompanied personnel housing and the purchase, control, moving, and handling of unaccompanied personnel housing furnishings. Categories of unaccompanied personnel housing include: unaccompanied officer personnel quarters, unaccompanied enlisted personnel quarters (troop barracks and BEQ), unaccompanied civilian personnel dormitories, unaccompanied visitor personnel quarters, and those unaccompanied personnel guest houses financed by OMA. Excludes reception stations, processing centers, disciplinary barracks, and confinement facilities.

- **OPERATION OF UNACCOMPANIED PERSONNEL HOUSING (UPH)**

Operation and administration of barracks, unaccompanied officer personnel quarters, unaccompanied enlisted personnel quarters, visiting officer quarters, and civilian dormitories, where authorized.

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **INITIAL AND REPLACEMENT ISSUE AND HANDLING OF FURNISHINGS**

Includes all furnishing procured as part of the initial issue program of MCA construction and MCA/OMA renovation projects for UPH spaces. Includes replacement furnishings procured for items in existing inventory and includes new items added to the appropriate Table of Allowances. Also includes moving and handling of Government-owned unaccompanied personnel furnishings into and out of UPH.

- **LEASED UNACCOMPANIED PERSONNEL HOUSING**

Administration and operation of unaccompanied personnel housing leased by the Government from private owners, Federal Housing Administration (FHA) or Veteran Administration (VA), and designated as public quarters.

- **REAL PROPERTY MAINTENANCE**

- Supports minor construction and maintenance of facilities at troop installations worldwide. Cost drivers are the square footage for buildings, pavement, land, and other facilities plus the number of minor construction projects. Maintenance and repair of real property. Includes applicable building trades shops, construction units, grounds and pavements units, machine shops, quarries, construction equipment units, solar systems maintenance. Includes design costs directly associated with accomplishing a designated project undertaking. Includes supplies for maintenance and repair, and supply personnel. Excludes minor construction. Costs will be maintained for individual projects as required for complying with statutory and administrative limitations.
- Supports minor construction and maintenance of USAR facilities. Also provides for maintenance and repair of buildings, structures, road, railroads and grounds and utility systems repair projects on USAR controlled installations, including two power projection platform installations, in support of America's Army.

- **FACILITY MANAGEMENT**

Support of the Facility Management Branch responsible for developing, coordinating and maintaining the Medical Treatment Facility (MTF).

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

- **Provide maintenance and repair of:**
 - All installation maintenance and production facilities.
 - All installation training and operations facilities.
 - All installation research, development, testing, and evaluation facilities.
 - All installation supply and storage facilities.
 - All installation administrative facilities.
 - All installation unaccompanied personnel housing facilities.
 - All installation dining facilities.
 - All installation training and instruction support facilities, including training ranges and areas, and other support facilities.
 - All installation port facilities.
 - All installation medical and hospital facilities.
 - All installation post exchange facilities.
 - All installation post exchange non-building facilities.
 - All installation commissary building facilities.
 - All installation child development center facilities
 - All installation community activity building facilities.
 - All installation community activity non-building facilities.
 - Includes all Standing Operating Orders (SOO), Individual Job Orders (IJO), Service Orders (SO), and Preventive Maintenance (PM) work performed inside or within five feet of a facility. Excludes facility infrastructure (utility service components, roads, grounds) and environmental protection services.

**ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999**

CIVIL WORKS FUNCTIONS

(Functions identified with (*) are exclusive to CIVIL WORKS activities)

CODE	COMMERCIAL ACTIVITY FUNCTION NAME
H120 *	Occupational Health
J507 *	Electronic and Communication Equipment Maintenance
R600	RDT&E
R660 *	RDT&E Support
R000D	Administrative Support
S700	Natural Resource Services
S701	Advertising and Public Affairs
S702 *	Financial and Payroll Services
S716 *	Motor Vehicle Operation
S717 *	Motor Vehicle Maintenance
S724	Guard Service
S725	Electrical Plants and Systems Operation and Maintenance
S730	Other Utilities Operation and Maintenance
S731	Supply Operations
S732 *	Warehousing and Distribution of Publications
S740	Transportation Management Services
S750 *	Museum Operations
S999	Other Installation Services
S000D	Administrative Support
T801 *	Storage and Warehousing
T804	Architect-Engineering
T806 *	Printing and Reproduction
T807 *	Centralized Visual Information
T808 *	Mapping and Charting
T809 *	Centralized Administrative Telephone Services
T810 *	Air Transportation Services
T813	Engineering and Technical Services
T816 *	Telecommunication Centers
T817 *	Other Communications and Electronics Systems
T819 *	Preparation and Disposal of Excess and Surplus Property
T820 *	Centralized Administrative Support Services
T821 *	Special Studies and Analysis
T000D	Administrative Support
U500	Professional Development Training
W824 *	Data Processing Services
W825 *	Maintenance of ADP Equipment
W826 *	Systems Design, Development and Programming Services
W999	Other ADP Functions
Y120	Operational Planning and Control
Y130	Intelligence
Y200	Commanders and Support Staff
Y400	Legal Services
Y430 *	Administrative Hearings
Y510	Budget and Financial Program Management
Y520	Public Works and Real Property Maintenance Program Management
Y530	Personnel, Community Activities and Manpower Program Management
Y540	Maintenance and Logistics Program Management
Y550 *	Information and Telecommunications Program Management
Y600	Contracting
Y650	Acquisition (Equipment and Weapons Systems)
Y999	Other Functions
Y000B*	Management Support
Y000D*	Administrative Support
Z991	Maintenance and Repair of Family Housing Buildings and Structures
Z992	Maintenance and Repair of Buildings and Structures Other Than Family Housing
Z993	Maintenance and Repair of Grounds and Surfaced Areas

GLOSSARY

-A-

AAE	Army Acquisition Executive
AFD	Army Functional Dictionary
AAFES	Army Air Force Exchange Service
AAH	advanced attack helicopter
AARL	Army Aeromedical Research Laboratory
ABA	appropriation and budget activity
ABM	antiballistic missile
ACOC	Army Customer Order Control
ACS	Army Communication System
ACTEDS	Army Civilian Training, Education and Development System
AD	active duty; advanced development; air defense; Army depot
ADCOM	Aerospace Defense Command
ADAPCP	Alcohol and Drug Abuse Prevention and Control Program
ADEA	Army Development and Employment Agency
ADP	automated data processing
ADPE	automatic data processing equipment
ADT	active duty training
AERB	Army Education Requirements Board
AFH	Army Family Housing
AFHPSP	Armed Forces Health Professions Scholarship Program
AFIS	American Forces Information Services
AFRC	Armed Forces Recreation Centers; Armed Forces Reserve Center
AFRTS	American Forces Radio and Television Service
AGED	Advisory Group on Electronic Devices
AGR	active duty guard/reserve
AIF	Army Industrial Fund
AIT	advanced individual training
AMC	US Army Materiel Command
AMEDD	Army Medical Department
AMF	Area Maintenance Facility
AMHA	Army Management Headquarters Activities
AMOD	Army Mobility, Opportunity and Development
AMMRC	Army Material & Mechanics Research Center
AMS	Army Management Structure
AMSA	Area Maintenance Support Activities
AMSCO	Army Management Structure Code
AMSF	Army Maintenance Supply Facilities; Army morale support fund
AMTU	Army Marksmanship Training Unit

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

ANC	Army Nurse Corps, Army National Cemetery
ANIP	Alternate National Command Center Improvement Program
ANMCC	Alternate National Military Command Center
ANOC	Advanced Non-Commissioned Officers Course
ANRWA	Average Number Rotary Wing Aircraft
AO	accounts office; accountable officer
APA	Army Procurement Appropriations
APC	Accounting Processing Code
APE	Ammunition Peculiar Equipment
APO	Air Post Office; Army Post Office
AR	Army Regulation
ARCOM	Army Reserve Command
ARI	Army Research Institute
ARIEM	Army Research Institute of Environmental Medicine
ARL	Army Research Laboratory
ARNG	Army National Guard
ARTEP	Army Training and Evaluation Program
ARTI	advanced rotorcraft technology integration
ARTTC	Army Reserve Technician Training Center
ASARC	Army Systems Acquisition Review Council
ASAS	All Source Analysis System
ASD	Army shipping document; Assistant Secretary of Defense
ASEP	Advanced Skills Education Program
ASF	Army Stock Fund
ASIMS	Army Standard Information Management System
ASL	above sea level; authorized stockage list
ASN	allotment serial number
ASVAB	Armed Services Vocational Aptitude Battery Testing
AT	annual training; active duty for training
ATC	air traffic control; Air Training Command; Air Traffic Controllers
ATCAP	Army Telecommunications Automation Program
ATCOM	Aviation and Troop Command
ATEP	Area Training Equipment Pools
ATLP	Army Training Literature Program
ATM	anti tactical missile
ATSS	Automatic Test Support System
AV	audiovisual
AVIM	aviation intermediate maintenance
AVUM	aviation unit maintenance
AWOL	absent without leave

**ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999**

-B-

BAQ	basic allowance for quarters
BAS	basic allowance for subsistence
BASOPS	base operations
BCAB	Base Closure Account
BCE	base-level commercial equipment
BCT	basic combat training
BEQ	bachelor enlisted quarters
BILI	Basic Issue List Item
BOBC	Branch Officers Basic Course
BOIP	Basis of Issue Plan
BOM	Bill of Materiels
BOQ	bachelor officers quarters
BRAC	Base Realignment and Closure
BRDC	Belvoir Research and Development Center
BRDL	Bio-Engineer Research and Development Laboratory
BSEP	Basic Skills Education Program
BT	basic training
BTC	Basic Technical Course
BTD	battalion training days
BTT	branch training team
BTU	British thermal unit

-C-

C3	command and control communications
CAA	Concepts Analysis Agency
CAO	Central Accounting Office
CAS3	Combined Arms and Service Staff School
CAMD	Chemical Agents and Munitions Destruction
CATRADA	Combined Arms Training Development Activity
CBR	chemical biological and radiological
CCP	containerization consolidation point
CDA	Catalog Data Activity
CDEC	Combat Development Experimentation Command
CDIP	Consolidated Defense Intelligence
C-E	communications and electronics
CENTACS	Center for Tactical Communications Systems
CENTAG	Central Army Group
CENTO	Central Treaty Organization
CEOA	Central European Operating Agency
CEP	concept evaluation program
CETS	Contractor Engineering and Technical Services
CFI	contractor furnished instruction
CFTM	conversion to full-time military

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

CGSC	Command and General Staff College
CH	controlled humidity
CHAMPUS	Civilian Health and Medical Program of the Uniformed Services
	Services
CITA	commercial industrial type activity
CID	Criminal Investigation Division
CINC	Commander in Chief
CINCEUR	Commander in Chief, Europe
CINCLANT	Commander in Chief, Atlantic
CINCPAC	Commander in Chief, Pacific
CIOR	Competition of the Interallied Confederation of Reserve Officers
CM	Commander's Manual
CMO	Chief Medical Officer
CMOD	Civilian Manpower Obligation Data
CO	commissioned officer
COA	Comptroller of the Army
COB	Command Operating Budget
COCO	contractor owned-contractor operated
COE	Chief of Engineers
COM	computer output microfilm
COMM	Department of Commerce
COMSEC	communications security
CONEX	container express
CONUS	Continental United States
COOP	Continuity of Operations Plan
COSIS	care of supplies in storage
CPFF	Cost Plus Fixed Fee
CPO	Civilian Personnel Office, Civilian Payroll Office
CPU	central processing unit
CRITICOMM	Critical Intelligence Communications
CRREL	Cold Regions Research and Engineering Laboratory
CS	close support
CSDA	community skill development activities
CSA	corps storage area
CSR	change in select resources
CSS	centralized supply support
CST	combat support training
CSTAL	Combat Surveillance and Target Acquisition Laboratory
CTA	Common Table of Allowances
CTED	Civilian Training Education and Development Program

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

-D-

DACCS	Department of Army Command and Control System
DAF	Department of the Air Force
DAI	Director of Army Instruction; death from accidental injury
DAO	Defense Accounting Office
DBMS	Defense Business Management System
DBOF	Defense Business Operations Fund
DCA	Defense Communications Agency
DCAS	Defense Contract Administration Service
DCL	direct communications link
DCS	Defense Communications System
DCSIM	Deputy Chief of Staff for Information Management
DCTN	Defense Commercial Telecommunications Network
DDN	Defense Data Network
DDTE	Director, Defense Test and Evaluation
DeCA	Defense Commissary Agency
DECCO	Defense Commercial Communication Office
DEH	Directorate of Engineering and Housing
DECIM	Defense Environmental Corporate Info Mgt
DENTAC	dental activity
DEP	Delayed Entry Program
DERA	Defense Environment Restoration Account
DFAS	Defense Finance and Accounting Service
DFAS-IN	Defense Finance and Accounting Service-Indianapolis Center
DFRIF	Defense Freight Railway Interchange Fleet
DHP	Defense Health Program
DIA	Defense Intelligence Agency
DINFOS	Defense Information School
DIMATE	Depot Installed Maintenance Automatic Test Equipment
DIPEC	Defense Industrial Plant Equipment Center
DIPR	Department Industrial Plant Reserve
DIS	Defense Information Service
DITY	do it yourself
DISO	Defense Information Services Organization
DJMS	Defense Joint Military Pay System
DLA	Defense Logistics Agency
DLR	depot level repairable
DMA	Depot Maintenance Army; Defense Mapping Agency
DMC	Defense Mission Category
DMDC	Defense Manpower Data Center
DMPE	Depot Maintenance Plant and Equipment
DMSA	Defense Medical Support Activity
DMSO	Defense Modeling & Simulation Office
DN	Department of the Navy
DNA	Defense Nuclear Agency

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

DO disbursing officer; due out; delivery order; Defense order
DOD Department of Defense
DOES Director, Evaluation and Standardization
DOIM Director, Information Management
DOTE Director, Operational Test and Evaluation
DPI Data Processing Installation
DPFO Data Processing Field Office
DPPC Defense Planning and Programming Categories
DRMS Defense Reutilization Marketing Service
DS drill sergeant; data system
DS/GS direct support and general support
DSCS Defense Satellite Communications System
DSN Defense Switched Network
DSSN Disbursing Station Symbol Number
DT&E development test and evaluation
DVIS Defense Visual Information School
DX direct exchange

-E-

E&I engineering and installation
EA economic analysis
EAC emergency action consoles; echelons above corps
ECAS Environmental Compliance Assessments Studies
ECAP Environmental Compliance Achievement Program
EFM exceptional family member
EFMP exceptional family member program
EIP EARLY INTERVENTION PROGRAM
EMCP Electromagnetic Compatibility Program
EUCOM European Command
EUDAC European Defense Analysis Center
EUT early user test
EW electronic warfare

-F-

FAA Federal Aviation Administration
FAAD Forward Area Air Defense
FAO Finance and Accounting Office
FCA functional cost account
FCI Foreign Counterintelligence
FDTE force development test and experimentation
FE Facility Engineer
FEMA Federal Emergency Management Agency
FEMP Federal Energy Management Program

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

FESA	Facilities Engineering Support Agency
FHA	Family Housing Administration
FIA	Financial Inventory Accounting
FICA	Federal Insurance Contributions Act
FIFRA	Federal Insecticide, Fungicide, and Rodenticide Act
FMS	foreign military sales
FN	foreign national
FNCAT	functional category
FOC	full operational capability
FOE	follow on evaluation
FOTE	follow on test and evaluation
FORSCOM	US Forces Command
FSN	fiscal station number
FTP	fulltime permanent
FTS	Field Training Services
FTT	fulltime temporary
FTTD	full-time training duty
FY	fiscal year
FYDP	Future Year Defense Program

-G-

GAO	General Accounting Office
GBL	government bill of lading
GDIP	General Defense Intelligence Program
GED	General Education Development
GFE	government furnished equipment
GFM	government furnished material
GIDEP	Government and Industry Data Exchange Group
GM	general merit
GOCO	government owned contractor operated
GOGO	government owned government operated
GPLD	Government Property Lost and Damaged
GPALS	Global Protection Against Limited Strikes
GPSs	Global Positioning Systems
GS	general schedule; general support
GSA	General Service Administration

-H-

HAZMIN	Hazardous Waste Minimization
HAP	Homeowners Assistance Program
HELSTF	High Energy Laser Systems Test Facility
HF	high frequency
HHC	headquarters and headquarters company
HHG	household goods

**ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999**

HQ	headquarters
HQDA	Headquarters Department of the Army
HSC	Health Services Command
HTLD	High Technology Light Division
HTTB	high technology test bed
-I-	
IADT	initial active duty training
IAW	in accordance with
ICP	Inventory Control Points
IDHS	Intelligence Data Handling System
IDT	inactive duty training
IET	initial entry training
IF	industrial fund
IFF	Identification Friend of Foe
IFS	Intergrated Facilities Systems
IMA	Information Mission Area; individual mobilization augmentee
IMET	international military education and training
IMM	integrated materiel management
INSCOM	US Army Intelligence and Security Command
INT	intermittent
IOTE	initial operational test and evaluation
IPE	industrial plant equipment; information processing equipment
IPM	Industrial Preparedness Measures
IPPL	Industrial Preparedness Planning List
IPSG	Intelligence Program Support Group
IRR	Individual Ready Reserve
ISSA	Interservice Service Support Agreement
ITTS	instrumentation, targets, and threats simulators
-J-	
JASA	Joint and Staff Activities
JCMC	Joint Crisis Management Capability
JCS	Joint Chiefs of Staff
JCSE	Joint Communications Support Elements
JINTACCS	Joint Interoperability of Tactical Command and Control Systems
JMP	Joint Military Program
JOINT STARS	Joint Surveillance and Target Attack Radar System
JROTC	Junior Reserve Officers Training Corps
JT&E	joint test and evaluation

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

JLSC	Joint Logistics Service Center
JTIDS	Joint Tactical Information Distribution System
JTR	Joint Travel Regulation

-K-

K	1,000
KP	food service attendant

-L-

LABCOM	US Army Laboratory Command
LANTCOM	United States Atlantic Command
LATA	local access transport area
LDC	logistics data center
LEA	Logistics Evaluation Agency
LF	low frequency
LFT	live-fire test
LIIP	line item improvement
LIN	line item number
LOGC	Logistics Center
LRU	line replaceable unit
LSSA	Logistics Systems Support Agency
LUT	limited user test

-M-

M	million
MAAG	Military Assistance Advisory Groups
MAC	maintenance allocation charts
MACRIT	manpower authorization standards and criteria
MAP	Military Assistance Program
MARDIS	Modernized Army Research and Development Information System
MARS	Military Affiliate Radio System
MATES	mobilization and training equipment site
MBTU	million British thermal units
MCA	Military Construction, Army
MDC	movement designator code
MDEP	Management Decision Package
MDW	Military District of Washington
MEA	management engineering activity
MEDCASE	medical care support equipment

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

MEDCEN	medical center
MEDDAC	Medical Department Activity
MEMC	mission essential minor construction
MEPCOM	Military Enlistment Processing Command
MEPS	Military Entrance Processing Stations
MIA	Missile Intelligence Agency; missing in action
MILCON	Military Construction
MMC	Maintenance Management Center
MMCT	Mobile Maintenance Contact Team
MOS	military occupational speciality
MP	military police
MPA	Military Personnel, Army
M&R	Maintenance & Repair
M&RA	Manpower and Reserve Affairs
MRO	material release order
MRPF	Maintenance of Real Property Facilities
MSA	morale support activities
MSC	Military Sealift Command; Major Subordinate Command; Medical Service Corp
MS-3	Manpower Staffing Standards System
MT	manufacturing technology
MTA	maintenance technical assistance; MAC transportation authorization
MTF	medical treatment facility
MTMC	Military Traffic Management Command
MTT	Mobile Training Team
MUL	master urgency list
MWH	megawatt hours
MWR	morale, welfare, and recreation
-N-	
NAF	nonappropriated fund(s)
NAFI	nonappropriated fund instrumentality
NATO	North Atlantic Treaty Organization
NADGE	NATO Air Defense Ground Environment
NBC	nuclear/biological/chemical
NCESGR	National Committee for Employer Support of Guard and Reserve
NCO	noncommissioned officer
NDU	National Defense University
NET	new equipment training
NEPA	National Environmental Policy Act
NGB	National Guard Bureau
NGPA	National Guard Personnel, Army

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

NICP	National Inventory Control Point
NIPR	National Industrial Plant Reserve
NLETS	National Law Enforcement Telecommunications
NMCS	National Military Command System
NMIB	new materiel introductory briefing
NMP	national maintenance points
NORAD	North American Aerospace Defense Command
NORTHAG	Northern Army Group
NPS	nonprior service
NSA	National Security Agency
NSC	National Security Council
NSN	National Stock Number
NSTD	nonsystem training devices
NTC	National Training Center
NVEOL	Night Vision and Electronic-Optics Laboratory
-O-	
OA	operating agency
OAMP	Optical Aircraft Measurements Program
OASD	Office of the Assistant Secretary of Defense
OCAR	Office, Chief of Army Reserves
OCE	organizational clothing and equipment
OCONUS	outside continental United States
OCS	Officer Candidate School
OJT	on-the-job training
OMA	Operation and Maintenance, Army
OMAR	Operation and Maintenance, Army Reserve
OMARNG	Operation and Maintenance, Army National Guard
OMB	Office of Management and Budget
OMPF	Official Military Personnel File
OPA	Other Procurement, Army
OPLOC	Operating Location
OPM	Office of Personnel Management
OPTEC	Operational Test and Evaluation Command
OSA	operational support airlift
OSD	Office of the Secretary of Defense
OSDPE	Office of the Secretary of Defense Program Element
OTEA	United States Army Operational Test and Evaluation Agency
OTP	outline test plan

**ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999**

-P-

PA	per annum; proponent agency; procurement appropriations
PACOM	Pacific Command
PBS	Production Base Support
PCO	Procuring Contracting Officer; Publications Control Officer
PCS	permanent change of station
PCTC	Pentagon Consolidated Telecommunications Center
PEC	Professional Education Center
PECIP	Productivity Enhancing Capital Investment Program
PEO	Program Executive Officer
PEP	Plant Equipment Package, Producibility Engineering and Planning
PF	performance factor
PIF	productivity investment funding
PIP	Product Improvement Program/Proposal
PL	public law
PM	program, project or product manager
PMS	Professor of Military Science; Program Management Support
POL	petroleum, oils and lubricants
POMCUS	prepositioning of materiel configured to unit sets
POV	privately owned vehicle
PPE	Post production engineering
PPQT	preproduction qualification test
PQT	production qualification test
PSYOPS	psychological operations
PT	part-time
PTC	Primary Technical Course

-Q-

QQPRI	Qualitative and Quantitative Personnel Requirements Information
QRF	Quick Reaction Force
QRIP	Quick Return on Investment Program

-R-

RA	regular Army
Rp	Relocation Assistance Program
RC	Reserve Component
RCRA	Resource Conservation and Recovery Act

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

RCS	report control symbol
R&D	research and development
RDA	research, development and acquisition
RDTE	research, development, test, and evaluation
REDCOM	Readiness Command
REP	Reserve Enlistment Program
RIF	reduction-in-force
ROTC	Reserve Officers Training Corps
RPA	Reserve Personnel, Army
RPM	Real Property Maintenance
RPMA	real property maintenance activities
RSC	Reimbursement Source Code
R&U	repairs and utilities
-S-	
SAI	Senior Army Instructor
SAM	surface-to-air missile
SAT	systematic approach to training
SATCOM	satellite communications
SBA	Small Business Administration
SBIR	small business innovative research
SDIO	Strategic Defense Initiative Organization
SECORD	secured keyboard
SES	senior executive service
SETAF	Southern Europe Task Force
SF	Stock Fund/Standard Form
SGLI	servicemens group life insurance
S&IA	Security & Investigation Activities
SICA	secondary inventory control activities
SICC	service item control centers
SIGINT/EW	Signal Intelligence/Electronic Warfare Units
SIGSEC	signal security
SIO	Standard Installation Organization
SLUC	standard level user charge
SMA	Supply Management, Army
SOF	Special Operations Forces
SOUTHCOM	Southern Command
SPE	special purpose equipment
SRBM	Short-range Ballistic Missile
SSA	staff support activity
SSO	Special Security Office
SSS	Selective Service System
SSVC	selective service
STANFINS	Standard Army Finance System
STRICOM	Simulation, Training, and Instrumentation Command

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

S&TI	scientific and technical intelligence
SODP	Special Operating Decision Package (USSOCOM)
SWC	standard work center
SWCC	standard work center code
SWL	signals warfare lab
SY	school year

-T-

TAA	Total Army Analysis
TAADS	The Army Authorization Documents Systems
TACSATCOM	tactical satellite communications
TACSIM	tactical simulation
TAFT	Technical Assistance Field Teams
TAG	The Adjutant General
TAGO	The Adjutant General's Office
TAMMS	The Army Maintenance Management System
TAP	Transition Assistance Program
TASA	Television Audio Support Activity
TASC	training and audiovisual support centers
TCATA	TRADOC Combined Arms Test Activity
TCC	Telecommunications Center
TCIP	Technical Control Improvement Program
TDA	Table of Distribution and Allowances
TDP	technical data package
TDY	temporary duty
T&E	test and evaluation
TECOMUS	Army Test and Evaluation Command
TEST	test and evaluation master plan
TFP	Total Fielding Package
TIR	total item record
TISA	Troop Issue Subsistence Activities
TIWG	test integration working group
TMDE	test, measurement, and diagnostic equipment
TMIS	Theater Management Information System
TOE	Table of Organization and Equipment
TPF	Total Package Fielding
TR	transportation request
TRADOC	Training and Doctrine Command

-U-

UA	uniform allowance
UCA	uniform chart of accounts
UIC	unit identification code

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

UN	United Nations
UNTSO	United Nations Truce Supervision Organization
USA	United States Army
USACIDC	United States Army Criminal Investigation Command
USAISC	United States Army Information Systems Command
USAISEC	United States Army Information Systems Engineering Command
USAISMA	United States Army Information Systems Management Activity
USAISSEC	United States Army Information Systems Software Support Command
USAMCC	United States Army Meteorology and Calibration Center
USAMMDA	US Army Medical Materiel Development Activity
USAR	United States Army Reserve
USARC	United States Army Reserve Center
USAREUR	United States Army Europe
USARPAC	US Army Pacific
USARSO	US Army South
USAMRIID	US Army Medical Research Institute of Infectious Diseases
USARJ	United States Army Japan
USASATCOMA	United States Army Satellite and Communication Agency
USATC	United States Army Training Center
USCENTCOM	United States Central Command
USELMNORAD	United States Element North American Aerospace Defense Command
USMA	United States Military Academy
USPFO	United States Property & Fiscal Officer
USREDCOM	United States Readiness Command
USSOCOM	United States Special Operations Command
USSOUTHCOM	United States Southern Command
USSPACECOM	United States Space Command
USTRANSCOM	United States Transportation Command
UTES	unit training equipment site

-V-

VA	Veterans Administration
VERA	Voluntary Early Retirement Authority
VLF	very low frequency
VOLAR	Volunteer Army
VSI	Voluntary Separation Incentive
VSIP	Voluntary Separation Incentive Program
VTAADS	Vertical TAADS

-W-

ARMY FAIR ACT DEFINITIONS OF FUNCTIONS (ACTIVITIES)
18 October 1999

WATS	Wide Area Telephone Service
WESTCOM	Western Command
WIS	World Wide Military Command and Control Systems Information System
WO	warrant officer
WPC	Work Performance Categories
WRAIR	Walter Reed Army Institute of Research
WWMCCS	World Wide Military Command and Control Systems

-X-

-Y-

-Z-