

Glossary

AAFES	Army and Air Force Exchange Service
AFFS	Army Field Feeding System. The feeding methods, rations, and equipment that support operational doctrine to meet the tactical commander's need to feed his soldiers based on METT-TC.
ALOC	Air Lines Of Communication. Supply items flown from CONUS bases to the Theater of Operations are known as ALOC items.
AMDF	Army Master Data File. A catalog of Army supply items, listed by stock number, providing additional information, other than just the nomenclature of the item.
ARC	Accounting Requirements Code. Code used to identify whether an item is expendable, durable, or nonexpendable.
ASP	Ammunition Supply Point
ATP	Ammunition Transfer Point
Basic Load	Basic Loads are MACOM designated quantities of Class I through V and VIII supplies, that allow a unit to initiate its combat operations.
BSA	Brigade/Battalion Support Area. The location of CSS units in the brigade or battalion rear area within a theater of operations.
Bulk Fuel	Fuel normally held in and dispensed from large containers, in quantities of 250 gallons or more. Examples are JP8 and MOGAS.
CASCOM	Combined Arms Support Command
Cash Collection Voucher	A DOD form used by finance and accounting to place money turned in to them in to the appropriate accounting classification.
CHS	Combat Health Support
CID	Criminal Investigation Division
CIF	Central Issue Facility
COMMZ	Communications Zone. The entire area within a Theater of Operations which lies behind the combat zone (CZ).
CONUS	Continental United States
COSCOM	Corps Support Command
CS	Combat Support
CSB	Corps Support Battalion
CSDP	Command Supply Discipline Program

CSG (F)	Corps Support Group (Forward)
CSG (R)	Corps Support Group (Rear)
CS	Combat Support
CSS	Combat Service Support
CSSAMO	Combat Service Support Automation Management Office
CSSCS	CSS Control System. CSSCS is an automated system which provides the CSS, force level, and theater commanders and their staffs with logistical, medical, finance, and personnel information processing, reporting, and planning tools.
CTA	Common Table of Allowances. A publication which documents authorizations (per unit or individual) for common use items. These items may include dayroom furniture, OCIE, and many other items. Allowances are based on several variables, such as type of organization, number of soldiers, mission, and geographical location.
CZ	Combat Zone
DA	Department of the Army
DA PAM	Department of The Army Pamphlet
DAMMS-R	Deployment Automated Movement Mapping System - Redesigned
DAO	Division Ammunition Officer
DFAS	Defense Finance and Accounting Service
DISCOM	Division Support Command
DLA	Defense Logistics Agency
DMC	Distribution Management Center
DMMC	Division Materiel Management Center
DMSO	Division Medical Supply Officer
DOD	Department of Defense
DOS	Days of Supply - Quantity of a specific item of supply needed to sustain an organization for one day
DRMO	Defense Reutilization and Marketing Office
DS	Direct Support. "Retail" type supply.
DSU	Direct Support Unit. A unit with a "retail type supply mission.
DZ	Drop Zone
EPW	Enemy Prisoner of War
FBCB2	Force XXI Battle Command Brigade and Below
FEDLOG	Federal Logistics File. A catalog of DOD supply items, listed by stock number, providing additional information, other than just the nomenclature of the item.

FM	Field Manual
FSB	Forward Support Battalion
GAO	General Accounting Office
GCSS-Army	Global Combat Control System - Army. GCSS-Army will be an integrated logistics support system encompassing the functions of supply, finance, transportation, maintenance, and personnel.
GS	General Support. "Wholesale" type supply.
GSU	General Support Unit. A unit with a "wholesale" type supply mission.
GSA	General Services Administration
HN	host nation
HNS	host nation support—civil and/or military assistance rendered by a nation to foreign forces within its territory during peacetime, crisis or emergencies, or war based upon agreements mutually concluded between nations.
HQDA	Headquarters, Department of the Army
IAW	In Accordance With
IMPL	Initial Mandatory parts List. Listing of repair parts provided to units that must be kept on hand during fielding process of new equipment.
ITO	Installation Transportation Officer
JCS	Joint Chiefs of Staff
KIA	Killed In Action
LOC	Lines Of Communication. Also known as supply lines.
LOGCAP	Logistics Civilian Augmentation Program
LOGPAC	Logistics Package. A grouping of supplies (may include one or more vehicles) sent to forward units to provide re-supply to those units.
LRP	Logistics Release Point. An LRP is the site established where the LOGPAC links up with someone (usually the 1st Sergeant) from the unit the LOGPAC is supporting. This person then guides the LOGPAC to the unit areas where support is required.
LSE	Logistics Support Element
MACOM	Major Army Command - Examples are; FORSCOM, TRADOC, & USAREUR.
MACP	Mortuary Affairs Collection Point
METT-TC	Mission, Enemy, Terrain, Troops, and Time available and Civilian considerations.

MHE	Material Handling Equipment. Some common MHE items are forklifts and pallet jacks.
MIS	Management Information System
MMC	Materiel Management Center
MOADS	Maneuver oriented Ammunition Distribution System
MOGAS	Motor Gasoline
MOPP	Mission Oriented Protective Posture. A flexible system that provides maximum NBC protection for the individual with the lowest risk possible and still maintains mission accomplishment.
MOS	Military Occupational Specialty
MRE	Meal Ready-to-Eat. A packaged, single meal, operational ration used as the premier Army individual use meal, requiring no preparation by food service specialists.
MRO	Materiel Release Order. In a supply support activity, when the stock records section is ready for the warehouse to issue an item of supply, it produces an MRO. The MRO informs the warehouse who gets issued how much of a specific item of supply.
MSB	Main Support Battalion
MTOE	Modified Table of Organization and Equipment. The MTOE is the document that delineates an organization's mission, personnel allowances, and equipment authorizations.
MTF	Medical Treatment Facility
NBC	Nuclear, Biological, and Chemical
NCA	National Command Authorities
NDI	Non-Developmental Item
NGO	Non-Governmental Organization
NICP	National Inventory Control Point
NSN	National Stock Number
OCIE	Organizational Clothing and Individual Equipment. Items issued to soldiers in addition to their initial clothing items. OCIE is based on authorizations as listed in CTA 50-900. These items may be clothing, such as mechanics coveralls, or individual equipment such as a kevlar helmet.
OCONUS	Outside the Continental United States
OPCON	Operational Control
Operational Load	Quantities of Class I through V and VII supplies an organization maintains to sustain its peacetime operations for a given time.
OPLAN	Operations Plan
OPORD	Operations Order

OPLOG Planner	Operations Logistics Planner. Logistics software specifically designed to predict quantities of supplies needed to support a military operation. These quantities are determined based on several variables entered by the user, such as unit size, type & duration of operation, organizational equipment listing, and climate.
ORF	Operational Readiness Float. ORF Items are fully mission capable equipment items temporarily issued to units when they have a like item sent to higher echelon maintenance for an extended period of time.
PADD	Person Authorized to Direct Disposition. This term is used in regards to disposition of human remains by Mortuary Affairs personnel.
PBO	Property Book Officer
PE	Personal Effects
PERE	Person Eligible to Receive Effects
PLL	Prescribed Load List. Repair parts required to be kept on hand at the organization maintenance activity.
POC	Point Of Contact
POL	Petroleum, Oil & Lubricants. POL includes products such as; JP-8, antifreeze, compressed gases, and so forth.
Potable Water	Water that is free from disease-producing organisms, poisonous substances, and chemical or biological agents and radioactive contaminants which make it unfit for human consumption and many other uses. Potable water may or may not be palatable.
QM	Quartermaster
RSO&I	Reception, Staging, Onward movement, and Integration
SAAS-MOD	Standard Army Ammunition System-Modernized
SAMS	Standard Army Maintenance System
SARSS	Standard Army Retail Supply System
SB	Supply Bulletin. A publication that gives specific consumption information. Called a bulletin because the data in it is subject to change on a monthly, quarterly, annual basis.
SECDEF	Secretary of Defense
SIDPERS	Standard Installation Division Personnel System
SLRC	Shower, Laundry and Clothing Repair
SOP	Standing Operating Procedure

SPBS-R	Standard Property Book System-Redesign. This is an automated logistics system that supports the accountability of supplies and equipment.
SPOD	Sea Port Of Debarkation
SSA	Supply Support Activity
STAMIS	Standard Army Management Information Systems
Statement of Charges	A document signed by a soldier that allows money to be withheld from his pay. However, a statement of charges is not an admission of guilt.
TAA	Tactical Assembly Area
TAACOM	Theater Army Area Command
TAADS	The Army Authorization Documentation System. Those documents which authorize personnel and/or equipment, such as an MTOE, TDA, CTA comprise TAADS.
TAMMS	The Army Maintenance Management System. May be automated or manual, TAMMS is the report associated with operating a unit maintenance activity, such as; scheduled maintenance records, dispatches, etc. TAMMS procedures and requirements are published in DA PAM 738-750.
TC-AIMS II	Transportation Coordinators-Automated Information Management System II.
TCMD	Transportation Control and Movement Document
TDA	Table of Distribution and Allowances. Used as an authorization document for personnel and/or equipment. The TDA generally proscribes organizations/equipment required for peacetime functions but not required for wartime missions.
TEMPER	Tent, Extendible, Modular, Personnel. TEMPER tents are the primary shelter used by the Force Provider system.
TRADOC	Training and Doctrine Command
TMO	Transportation Movement Officer
TO	Theater of Operations
TSC	Theater Support Command
UCMJ	Uniform Code of Military Justice
UCMP	Unit Maintenance Collection Point
UGR	Unitized Group Rations. A UGR may be an A-ration or Heat & Serve. The UGR is a cook prepared meal and is pre-packaged in quantities to feed 50 soldiers. Each per-packed UGR is called a module. The modules are easier to handle than traditional Army rations and are easier to request. There are only two NSNs per meal rather than several NSNs.
ULLS	Unit Level Logistics Systems

ULLS-G	Unit Level Logistics System - Ground. ULLS-G provides ground maintenance logistics support at the unit level.
ULLS-S4	Unit Level Logistics Systems - S4. ULLS-S4 provides property requisitioning and property accountability support at the unit level.
USAMC	United States Army Materiel Command
USC	United States Code
WEAR	Wartime Executive Agent Responsibilities
WIA	Wounded In Action
WSM	Weapons System Manager. Usually the Battalion/Brigade XO, the WSM coordinates the efforts of the S1 & S4 to link soldiers with weapons to effect weapons systems replacement operations (WSRO).
WSRO	Weapons Systems Replacement Operations
XO	Executive Officer