

GLOSSARY

A/DACC	arrival/departure airfield control group	AMC	United States Air Force Air Mobility Command
AA	assembly area	AO	area of operations
AAFES	Army/Air Force Exchange Service	AOC	army operations center
AALPS	Automated Air Load Planning System	AOR	area of responsibility
ABL	ammunition basic load	APC	accounting processing codes
above the line	JSCP-prescribed major combat forces of brigade or larger in size and certain unique, intensively managed units.	APOD	aerial port of debarkation
AC	active component	APOE	aerial port of embarkation
ACIFS	Automated Central Issue Facility System	APORTS	aerial ports capabilities file
ACIIP	Army automated clothing initial issue point	apportionment	the determination and assignment of the total expected effort by percentage and/or by priority that should be devoted to the various air operations and/or geographic areas for a given period of time.
ACPERS	Army Civilian Personnel System	ARCOM	Army Reserve command
AD	active duty	ARFOR	Army forces
ADANS	Airlift Deployment Analysis System	ARLANT	Army Forces, US Atlantic Command
ADP	automatic data processing	ARNG	Army National Guard
ADSW	active duty for special work	ARPERCEN	Army Reserve Personnel Center
ADT	active duty for training	ARPRINT	Army Program for Individual Training
AEC	area equipment compound	ARSTAF	army staff
AER	Army Emergency Relief	ASCC	army service component commander
AF	appropriated fund	ASIMS	Army Standard Information Management System
AFRES	Air Force Reserve	ASL	authorized stockage list
AGR	active guard/reserve	ASMP	Army Strategic Mobility Plan
ALCE	airlift control element	ASSETS	transportation assets file
ALD	available-to-load date	AT	annual training
allocation	resources provided the commander-in-chief for execution planning or actual execution.	ATRRS	Army Training Requirements and Resources System
ALO	authorized level of organization	AUEL	automated unit equipment list
AMEDD	Army Medical Department	AUGTDA	augmentation table of distribution and allowances
AMERS	Army Mobilization and Equipment Redistribution System	AUTODIN	automatic digital network
AMOPES	Army Mobilization and Operations Planning and Execution System	availability date	the date after notification or mobilization which forces will be marshaled at their home station or mobilization station and available for deployment.
AMP	Army Mobilization Plan		
AMSA	area maintenance support activities		

available to load date	the planning date a unit would be available to out-load at a port of embarkation.	CMMC	corps materiel management center
AWIS	Army Worldwide Military Command and Control System Information System	CNGB	Chief, National Guard Bureau
	B	CNO	Chief, Naval Operations
BAQ	basic allowance for quarters	COA	course of action
BAS	basic allowance for subsistence	COB	command operating budget
BASOPS	base operations	COCOM	combatant command
BBPBES	Biennial Planning, Programming, Budgeting, and Execution System	CODES	computerized deployment system
BBPCT	blocking, bracing, packaging, crating, and tiedown	COE	Corps of Engineers; Chief of Engineers
BCT	basic combat training	COMMZ	communications zone
below the line	combat service and combat service support units and all other units not on the troop program sequence number of above-the-line units.	COMPASS	Computerized Movement Planning and Status System
BIP	budget increment package	COMPES	Contingency Operations/Mobility Planning Execution System
	C	COMPO	component
C ²	command and control	COMPO-1	active component
CA	civil affairs	COMPO-2	Army National Guard component
CAP	crisis-action procedures	COMPO-3	United States Army Reserve component
CAR	Chief, Army Reserve	COMPO-4	unresourced force structure
CAS	crisis-action system	Computerized Movement Planning and Status System	an information system and data base providing accurate and timely unit movement data to DOD, JCS, HQDA, and Army installations and units in support of employment, deployment, mobilization planning, and execution for a wide range of military operations.
CAT	crisis-action team	CONPLAN	operation plan in concept format/concept plan
CBRS	Concept Based Requirements System	contingency response	established in 1979 to assist the MTMC commander in obtaining commercial transportation resources for deploying military forces. In 1991 the scope of contingency response was expanded to include coordinating domestic transportation resources when civil emergencies affect defense readiness. Representatives of federal and regional transportation agencies and the commercial transportation industry organizations comprise the contingency response team. When activated, the team assists the Department of Defense in acquiring or coordinating domestic commercial transportation.
CBS-X	Continued Balance System-Expanded	CONUS	continental United States
CCP	container consolidation point	CONUS replacement center	a portion of the war-time Army replacement system used for marshaling nonunit personnel in preparation for deployment.
C-Day	the unnamed day deployment operations commence	CONUSA	the numbered armies in the continental United States
CDC	continental United States demobilization centers		
CESP	Civil Engineering Support Plan		
CFM	Continental United States Freight Management System		
CFSC	Community Family Support Center		
CHSTR	characteristics of transportation resource file		
CI	coordinating installation; command information		
CINC	commander-in-chief		
CINCFOR	Commander-in-Chief, Forces Command		
CJCS	Chairman, Joint Chiefs of Staff		
CMCC	corps movement control center		

coordinating installation	an installation assigned to coordinate specified types of intraservice support within a prescribed geographical area.	deliberate planning	operation planning tasks assigned by the Joint Strategic Capabilities Plan or other directive and performed using procedures outlined in Joint Publications 5-02.1, .2, and .3.
CORE	contingency response	DEMSTAT	Deployment, Employment, Mobilization Status System
COSCOM	corps support command	DEP	delayed entry program
CPA	chairman's program assessment	deployment	the relocation of forces to the area of operation
CPX	command post exercise	direct deployer	a reserve component unit that moves directly from home station to a port of embarkation and deploys without postmobilization training. A modified deploying unit is a reserve component unit that moves its equipment to a sea port of embarkation and unit personnel to an MS with a subsequent move to an aerial port of embarkation.
CRAF	civil reserve aircraft fleet	DLA	Defense Logistics Agency
CRC	continental United States replacement center	DMC	defense movement coordinator
CRD	commander's required date	DMS	demobilization station
cross-level	relocation or reassignment of personnel or the act of effecting transfer in control, use, or location of materiel at an installation, regardless of MACOM, as directed by the installation.	DOD	Department of Defense
CS	combat support	DODAAC	Department of Defense activity address code
CSA	Chief of Staff, Army	domestic emergencies	emergencies affecting public welfare and occurring within the 50 states as a result of an enemy attack, insurrection, or a civil disturbance which endangers life and property or disrupts the usual process of government.
CSS	combat service support	DOT	Department of Transportation
CTA	common table of allowances	DRL	date required to load
CVS	commercial vendor services	E	
DA	Department of the Army	EAC	echelons above corps
DAF	Department of the Air Force	EAD	Earliest arrival date at the sea port of embarkation.
DAMMS-R	Department of the Army Movement Management System-Redesign	earliest arrival date	a day specified by a planner as the earliest date when a unit can be accepted at a port of debarkation during a deployment. Used with the latest arrival date, it defines a delivery window for transportation planning.
DAMPL	Department of the Army Master Priority List	early deploying units	units deploying within the first 44 days in support of a specific OPLAN.
DARMS	Developmental Army Readiness and Mobilization System		
DARNG	Director, Army National Guard		
DASPS-E	Department of the Army Standard Port Systems-Enhanced		
DCSLOG	Deputy Chief of Staff for Logistics		
DCSOPS	Deputy Chief of Staff for Operations and Plans		
DCSPER	Deputy Chief of Staff for Personnel		
DCU	deployment control unit		
D-Day	The unnamed day on which a particular operation commences or is to commence.		
DEERS	Defense Eligibility Enrollment Reporting System		
DEL	deployment equipment list		

¹Joint Operation Planning System, Volume I (Deliberate Planning Procedures), 6 July 1988; Volume II (Supplementary Planning Guidance), 30 March 1990; and Volume III (Automatic Data Processing Support).

<p>echeloning</p> <p>ECS</p> <p>EDDA</p> <p>EDDS</p> <p>EDRE</p> <p>embarkation</p> <p>ENCOM</p> <p>EOC</p> <p>estimated deployment date</p> <p>FAA</p> <p>FAC</p> <p>FDRP</p> <p>FEMA</p> <p>F-Hour</p> <p>FMP</p>	<p>organizing units for movement. Like task-organizing, echeloning is a predeployment standard operation procedure that establishes a priority for movement within the task force to accommodate available lift. Echelons may be divided, for example, into advanced parties, main body, follow-on forces, and closure forces. Within each echelon, there must be appropriate combat, combat support, and combat service support elements. Planning for each echelon must include numbers of vehicles and personnel, consumable supply requirements, and updated unit movement data and automated unit equipment list. Habitual support relationships between combat and combat service supports units must be established during the planning stages. In principle, combat service support units must be adaptable, flexible, and capable of supporting a wide variety of equipment and units.</p> <p>equipment concentration site</p> <p>estimated deployment date aerial port; estimated departure date air</p> <p>estimated deployment date seaport; estimated departure date sea</p> <p>emergency deployment readiness exercise</p> <p>loading of troops with their supplies and equipment into ships or aircraft.</p> <p>engineer command</p> <p>emergency operations center</p> <p>estimate of the earliest date after the available-to-load date on which each movement requirement could leave the port of embarkation. Movement date to an aerial port of embarkation is labeled as EDDA and to a sea port of embarkation as EDDS.</p> <p>F</p> <p>Federal Aviation Administration</p> <p>family assistance center</p> <p>first destination reporting point</p> <p>Federal Emergency Management Agency</p> <p>The effective time of announcement by the Secretary of Defense to the military departments of a decision to mobilize RC units.</p> <p>Forces Command Mobilization Plan</p>	<p>FMS</p> <p>FOA</p> <p>FORMDEPS</p> <p>FORSCOM</p> <p>FORSCOM Mobilization and Deployment Planing System</p> <p>FORSCOM Mobilization Plan</p> <p>FRG</p> <p>FSG</p> <p>FSS</p> <p>FTS</p> <p>FITD</p> <p>GEOLOC</p> <p>GEOFILES</p> <p>G</p> <p>GMR</p> <p>GOCOM</p> <p>GOPAX</p> <p>GTN</p> <p>HAZMAT</p> <p>H-Hour</p> <p>HNS</p> <p>home station</p> <p>HQDA</p> <p>HS</p> <p>HSC</p> <p>HSTDD</p>	<p>force module subsystem</p> <p>field operating agency</p> <p>Forces Command Mobilization and Deployment Planning System</p> <p>US Army Forces Command</p> <p>a ten-volume set of documents that provides guidance and procedures and assigns responsibilities for planning within Forces Command, other major Army commands, subordinate commands, mobilization stations, and reserve component units.</p> <p>Volume I of the FORSCOM Mobilization and Deployment Planning System. It provides priorities, guidance, procedures, and schedules for the mobilization of reserve component units and individuals.</p> <p>force requirements generator</p> <p>family support groups</p> <p>fast sealift ships</p> <p>file transfer service</p> <p>full-time training duty</p> <p>standard Pacific geolocation code</p> <p>standard specified graphic location file</p> <p>graduated mobilization response</p> <p>USAR general officer command</p> <p>Group Operational Passenger System</p> <p>global transportation network</p> <p>H</p> <p>hazardous materiel</p> <p>the specific hour on D-Day at which a particular operation commences. The highest command or headquarters coordinating the planning specifies the exact hour.</p> <p>host nation support</p> <p>the permanent location of active units and ARNG and USAR units (location of armory, center, or installation).</p> <p>Headquarters, Department of the Army</p> <p>home station</p> <p>US Army Health Services Command</p> <p>home station departure date</p>
---	---	--	--

	I		
1-Day (ambiguous warning)	The unnamed day on which intelligence indicators are recognized.	joint deployment community	those headquarters, commands, and agencies involved in the training, preparation, movement, reception, employment, support, and sustainment of military forces assigned or committed to a theater of operations or objective area. The JDC usually consists of the JCS, the services, certain service major commands, including the service wholesale logistics commands, unified and specified commands and their service component commands, transportation operating agency, maneuver training commands, and joint task forces as applicable to a given scenario.
IMA	individual mobilization augmentee		
immediate mobilization	full mobilization in the event of attack of CONUS or a nuclear attack.		
individual mobilization augmentee	individual members of a service's selected reserve who have an annual training requirement and are preassigned to a wartime required manpower authorization. In addition to filling these authorizations upon mobilization, IMAs may also be ordered to active duty under the 200,000 Presidential call-up authority.	Joint Operation Planning and Execution System	the DOD-directed, JCS-specified system used in planning and executing global and regional joint military operations. JOPEs consists of personnel, procedures, directives, communication systems, and electronic data processing systems to directly support deliberate planning and time-sensitive planning and execution. a. JOPEs Level One Data. Basic force information neither time-sequenced nor scenario-oriented. b. JOPEs Level Two Data. All Level One data plus scenario-oriented data. c. JOPEs Level Three Data. All Level One and Two data plus scheduling information from the transportation component command.
individual ready reserve	members of the ready reserve not assigned to the selected reserve and not on active duty. The reservists may be mobilized: a. to provide filler requirements for AC units; b. to form new active force units; c. to replace combat losses.		
industrial mobilization	the transformation of industry from its peacetime activity to the industrial program necessary to support the national military objectives. It includes the mobilization of materiel, labor, capital, production facilities, and contributory items and services essential to the industrial program.		
ING	inactive national guard	JOPEs	Joint Operation Planning and Execution System
IPP	industrial preparedness planning	JPEC	Joint Planning and Execution Community
IPPM	industrial preparedness planning measures	JRDC	Joint Regional Defense Center
IPSP	intelligence priorities for strategic planning	JSCP	Joint Strategic Capabilities Plan
IRR	individual ready reserve	JSPS	Joint Strategic Planning System
ITO	installation transportation officer	JSR	joint strategy review
ITV	intransit visibility	JSS	joint service software
	J	JTF	joint task force
JAG	judge advocate general	JTTP	joint tactics, techniques, and procedures
JCRP	Joint Command Readiness Program	JUMPS	Joint Uniform Military Pay System
JCS	Joint Chiefs of Staff		L
JDS	Joint Deployment System	LAD	latest arrival date at port of debarkation
JEPES	Joint Engineer Planning and Execution System	LANTCOM	US Atlantic Command

latest arrival date	a day specified by a planner as the latest date when a unit can arrive and complete unloading at the port of debarkation and support the concept of operations.	MEPES	computes time-phased requirements for hospital beds by type, Class VIIIA resupply, Class VIIIB (blood and blood products) resupply, medical personnel, and medical evacuation requirements.
LCA	US Army Logistics Control Activity	METT-T	mission, enemy, terrain, troops, and time available
L-Hour	the specific hour at which a deployment operation commences or is due to commence on C-Day.	MOBARPRINT	Mobilization Army Program for Individual Training
LOC	line of communication	MOBCON	mobilization movement control
LOGCAP	Logistics Civil Augmentation Program	MOBERS	Mobilization Equipment Redistribution System
LOGMARS	logistics application of automated marking and reading symbols	MOBEX	mobilization exercise
LOGNET	logistics data network	mobilization site	the designated location where a reserve component unit mobilizes or moves after mobilization for further processing, training, and employment. Differs from a mobilization station in that it is not necessarily a military installation.
LOGSAFE	logistics sustainability analysis feasibility estimator		
LOTS	logistics-over-the-shore		
LRC	lesser regional contingency		
	M		
MA	marshaling area	mobilization and training equipment site	a site at which a portion of an ARNG unit's authorized equipment is positioned by direction of CNGB and maintained to support unit mobilization and training
MAC	Military Airlift Command		
MACOM	major Army command	mobilization station	the designated military installation (active, semiactive, or state-owned/controlled) to which a reserve component unit is moved for further processing, organizing, equipping, training, an employment and from which the unit may move to a sea port of embarkation or aerial port of embarkation.
MAIRS	Military Airlift Integrating Reporting System		
MAITS	maintenance assistance and instruction teams		
marshaling area	the geographic location where a deploying unit assembles, holds, and organizes supplies and/or other equipment for onward movement.	mobilization shipments configured for operational planning and execution	MOBScope provides for planning and initiating mobilization movements. This program uses mobilization scenario data and COMPASS-maintained unit movement data to provide MTMC commercial movement requirements for RC unit moves to the MS. MTMC also uses MOBScope to issue contingency standing route orders.
MAT	mobilization assistance team		
MATES	mobilization and training equipment site	mobilization equipment redistribution system	the system used by MS commanders to redistribute or ship POMCUS unit residual equipment items to fill high priority requirements.
MBODD	mobilization origin departure date		
MBSAD	mobilization station arrival date		
MCA	movement control agency		
MCC	movement control center		
MCI	military customs inspection		
MCL	Mobilization Cross-Leveling System		
M-Day	the day on which full mobilization is declared.	mobilization movement control	a DA-approved program to establish a movement control center in each state area command. The movement control center collects, analyzes, and consolidates all DOD organic movements and develops a master movement plan for mobilization and deployment.
MDRD	mobilization, deployment, redeployment, and demobilization		
MEDCEN	Army medical center		
MEDCOM	medical command		
MEET	minimum essential equipment for training		

mobilization tables of distribution and allowances an authorized document that shows the planned mobilization mission, organizational structure, and personnel and equipment requirement for table of distribution and allowance units.

Mobilization Personnel Processing System a system that speeds the preparation and dispatch of mobilization orders for IRR personnel and pre-positions personnel accessioning data from members of RC units, IRR, and retirees at MS.

Mobilization Stationing Planning and Execution System a FORSCOM computer subsystem supported by the Worldwide Military Command and Control System. It is designed to support mobilization stationing planning within the operation planning system and provide the base line for planning and executing mobilization operations.

MOBPERS Mobilization Personnel Processing System

MOBSCOPE mobilization shipments configured for operational planning an execution

MOBstation mobilization station

MOBTAADS Mobilization Installation/Army Authorization Document System

MOBTDA mobilization table of distribution and allowances

MODRE mobilization deployment readiness exercise

MOS military occupational speciality

MPA Military Personnel Army

MPES Mobilization Planning and Execution System

MPMES Medical Planning Module Execution System

MRC major regional contingency

MS mobilization station

MSC Military Sealift Command

MSCD military support to civil defense

MSO military service obligation

MTBOR mobilization training base output requirements

MTMC Military Traffic Management Command

MTOE modified table of organization and equipment

MTONS measurement tons

MUSARC Major US Army Reserve Command

MWR morale, welfare, and recreation

NAF
national security emergency

National Military Command System

NCA
N-Day

NDRF
NDMS
NEACP
NEO
NGB
NGPA
NIF
NMCC
NMSD
nonunit-related personnel

NPG
NPS
NRC
NRP
NSA
NSC

N

nonappropriated fund

any occurrence, including natural disaster, military attack, technological emergency, or other emergency that seriously degrades or seriously threatens the national security of the United States.

a system of JCS command and control centers consisting of the national military command center (NMCC) in the Pentagon, the alternate NMCC at Site R, and the national emergency command post (NEACP)

National Command Authorities

an unnamed day before C-day, for example, NOO2 means two days before C-Day. For planning purposes N-Day is a 24-hour period. For deliberate planning, it is the day active forces are notified by the Chairman, Joint Chiefs of Staff to prepare for deployment, employment, and redeployment. N-Day is assumed to be the same as M-Day in those tables listing forces that require mobilization. However, at execution, N-Day may be independent of the outbreak of hostilities (D-Day) or mobilization (M-Day).

national defense reserve fleet

National Disaster Medical System

national emergency command post

noncombatant emergency operations

National Guard Bureau

National Guard Personnel Army

nonindustrial facilities

national military command center

national military strategy document

all personnel not deploying with a specific unit who require transportation to or from an area of operations; includes individuals such as filler personnel, replacements, temporary duty or temporary additional duty personnel, all categories of civilians, medical evacuees, and retrograde personnel (Joint Pub 1-02).

nonunit personnel generator

nonprior service

nonunit-related cargo

nonunit-related personnel

National Security Agency

National Security Council

OCAR	Office of the Chief, Army Reserve	Presidential Selected Reserve Call-Up Authority	the provision of a public law that provides the President a means to activate, without a declaration of national emergency, not more than 200,000 members of the selected reserve (all services total) for not more than 90 days, which the President may extend for an additional 90 days.
OCC	Office of the Corps of Chaplains		
OCIE	organizational clothing and individual equipment		
OCONUS	outside continental United States		
ODCSPER	Office, Deputy Chief of Staff for Personnel		
OER	office evaluation report	PROFIS	Professional Officer Filler System
OMA	Operation and Maintenance, Army	PSA	port support activity
OMAR	Operation and Maintenance, Army Reserve	PSD	post security detachment
OMARNG	Operation and Maintenance, National Guard	PSRC	Presidential Selected Reserve Call-Up
OPCON	operational control	PSYOP	psychological operations
OPLAN	operation plan	PTSR	postmobilization training support requirements system
OPORD	operation order	PWRS	pre-positioned war reserve stock
OTSG	Office of the Surgeon General		R
	P	RAA	redeployment assembly area
PA	public affairs	RC	reserve components
PBG	program budget guidance	RCAS	reserve component automation system
PERSCOM	US Total Army Personnel Command	RCUCH	reserve component unit commander's handbook
PLASSN	planning and training associations	R-Day	the day hostile forces are first prepared to attack
PLL	prescribed load list	RDD	required delivery date
PMCS	preventive maintenance checks and services		
POD	port of debarkation	ready-to-load date	the date a unit is projected as capable of departing an installation (origin or mobilization station) en route to a POE.
POE	port of embarkation	RECBN	reception battalion
POM	preparation for overseas movement	redistribution	reallocation or reassignment of personnel, or the act of effecting transfer in control, use, or location of materiel between Army installations as directed by an intermediate or MACOM headquarters.
POMCUS	pre-positioning of materiel configured to unit sets (JOPPS); pre-positioned overseas materiel configured to unit sets (DOD); pre-positioned organization materiel configured to unit sets (USA).	RELMS	rapidly erectable light mobilization structures
POMCUS unit residual shipment	equipment remaining after a unit deploys.	required delivery date	the date a unit is required to arrive at a specific destination (major unit assembly area/operational area) to complete unloading in support of a specific requirement.
port of embarkation	an air or sea terminal at which troops, units, military-sponsored personnel, unit equipment, and materiel board and are loaded.	reserve components	the US Army Reserve and the Army National Guard.
port of debarkation	an aerial port or sea port within the theater of operations where the strategic transportation of forces is completed. It may not be the final destination of a force.		
PORTS	port characteristics file		
PRB	personnel replacement battalion		
PREPO	pre-positioned stocks		

retired reserve	those individuals whose names are placed on the retired reserve list. Members of the retired reserve may, if qualified, be ordered to active duty involuntarily in time of war or national emergency declared by Congress, or when otherwise authorized by law, and then only when it is determined by the Secretary of the Army that adequate numbers of qualified individuals in the required categories are not readily available in the ready reserve or in active status in the standby reserve.	SRF	summary reference file
RG	readiness group	SRP	soldier readiness program
RLD	ready-to-load date	standard requirement code	a basic set of codes integral to each current table of organization and equipment that expresses each possible combination or variation thereof and, when associated with organization data, is the basis for personnel and supply computations.
RMEC	regional military emergency coordinator	Standard Installation Division Personnel System	an automated system controlled and maintained by DA and designed to support the personnel strength and management information needs of field commanders and their staffs.
ROM	reception and onward movement	standby reserve	those units and members of the reserve components (other than those in the ready reserve or retired reserve) who are liable for active duty only after the Secretary of the Army, with the approval of the Secretary of Defense, determines there are not enough readily available units or members in the ready reserve in the required category.
RORO	roll-on/roll-off	STANFINS	Standard Financial System
ROS4	reduced operational status, four days	STARC	state area command
RPA	Reserve Personnel Army	state movement control center	the agency responsible for performing the convoy movement control responsibilities of the adjutant general in each state.
RRF	ready reserve fleet	state area command	a mobilization entity within the ARNG state headquarters and headquarters detachment that may be ordered to active duty when ARNG units in that state are alerted for mobilization. The state area command provides for control of mobilization ARNG units from home station until arrival at mobilization station. It is also responsible for planning and executing military support for civil defense land defense plans under the respective area commander and military family assistance.
S		STON	short ton
S-Day	the day the President authorizes the ordering of not more than 200,000 members of the selected reserve to active duty for up to 90 days with the possible extension of up to an additional 90 days. The selected reserve call-up is not a part of partial or full mobilization, but provides the foundation for further expansion of the active armed forces (such as partial mobilization).	STRADS	Strategic Analysis and Deployment System
SA	staging area	structure strength	ALO 1, full TOE, and TDA strength
SAILS	Standard Army Intermediate Level Supply System	supported commander	the commander having primary responsibility for all aspects of a task assigned by the JCSP or by other authority. This term also refers to the commander who originates the OPLAN in response to requirements by the Chairman of the Joint Chiefs of Staff.
SECARMY	Secretary of the Army		
SECDEF	Secretary of Defense		
SELRES	selected reserve		
SI	support installation		
SIDPERS	Standard Installation Division Personnel System		
SJA	staff judge advocate		
SMCC	state movement control center		
SOCOM	Special Operations Command		
SOF	special operations forces		
SOMS	state-operated mobilization station		
SORTS	Status of Resources and System		
SPOD	sea port of debarkation		
SPOE	sea port of embarkation		

supporting commander	a commander deploying to or providing other support to a supported commander in an operation.	TC-AIMS	Transportation Coordinators' Automated Information for Movement System
supporting installation	an installation or activity that provides specified types of support to off-post units and activities within a specific geographic area.	TCC	transportation component command
		TDA	table of distribution and allowances
		T-Day	the effective day coincident with the Presidential declaration of national emergency or the day Title 10, USC 673 is invoked by the President in furtherance of an existing national emergency to mobilize (not more than 1,000,000 exclusive of the 200,000 call-up) ready reserves and the resources needed for their support for a period of not more than 24 months.
	T		
TA	theater army	TEA	Transportation Engineering Agency
TAA	tactical assembly area	TELNET	telecommunications network
TAACOM	theater army area command	TFE	transportation feasibility estimator
TAADS	The Army Authorized Documents System	time-phased force and deployment data	computer-supported data base portion of an operation plan that contains time-phased force data, nonunit-related cargo and personnel data, and movement data for the operation plan. Information includes in-place units, prioritized arrival of units deployed to support the OPLAN, routing of forces to be deployed, movement data associated with deploying forces, estimates of nonunit-related cargo and personnel movements to be conducted concurrently with deployment of forces, and estimates of transportation requirements.
TAG	the state adjutant general		
tailoring	whereas task-organizing and echelon-ing are preplanned, tailoring is situationally dependent. Units and unit movement data may be added to or subtracted from a planned task organization based on the mission and available lift. Additionally, availability of pre-positioned equipment near the area of operations, host nation/contract services, or other infrastructure assets are combat multipliers that allow for multiple requirements to move simultaneously to the operational area. Tailoring occurs after initial strategic lift, pre-positioned assets, and host nation/contract services or assets have been identified.		
TAMCA	theater army movement control agency	TMOPS	TRADOC Mobilization and Operations Planning System
TAMMC	theater army materiel management center	TOA	transportation operating agency; time of arrival; transfer of authority
TAMMIS	theater army medical management information system	TOE	table of organization and equipment
TARO	theater army reception office	TOM-D	training, operations, mobilization, and deployment
task-organizing process	for deployment purposes, the process of forming combined arms task forces with a limited self-sustainment capability for rapid deployment; centered primarily around maneuver brigades, task-organizing is a predeployment activity during normal training activities; task-organized units develop close training relationships to facilitate deployment and tactical employment; training at maneuver brigade-level and above should include preparation for a variety of employment environments.	TOPS	Transportation Operational Personal Property System
		TPFDD	time-phased force and deployment data
		TPFDL	time-phased force and deployment list
		TPU	troop program unit
TC ACCIS	Transportation Coordinator Automated Command and Control Information System	TRADOC	US Army Training and Doctrine Command

trainee, transient holdee, students account	the only source of personnel managed by PERSCOM for mobilization and war planning. The account is used to provide theater filler and casualty replacement personnel in support of an OPLAN. The account during peacetime contains approximately 100,000 personnel. However, the number planned for and the number actually available for support of an OPLAN is substantially reduced based on the fully trained portions of the account.	USAREC	United States Army Recruiting Command
TRANSCOM	transportation command	USAREUR	United States Army Europe
TSG	The Surgeon General	USARFS	United States Army Reserve Forces Schools
TTAD	temporary tours of active duty	USARLANT	United States Army Forces, Atlantic
TTHS	trainee, transient, holdee, and student	USARPAC	United States Army, Pacific Command
TTU	transportation terminal unit	USARSO	United States Army South
TUCHA	type unit data file	USASOC	United States Army Special Operations Command
TUOET	type unit equipment detail file	USATC	United States Army training center
U/E	unit equipment	USC	United States Code
UCP	Unified Command Plan	USCG	United States Coast Guard
UDF	unit data file	USCINCCENT	United States Commander-in-Chief, Central Command
UIC	unit identification code	USCINCEUR	United States Commander-in Chief, European Command
ULN	unit line number	USCINCLANT	United States Commander-in-Chief, Atlantic Command
UMC	unit movement coordinator	USCINCPAC	United States Commander-in-Chief, Pacific Command
UMD	unit movement date	USCINCSOC	United States Commander-in-Chief, Special Operations Command
UNAAF	Unified Action Armed Forces	USCINCSOUTH	United States Commander-in-Chief Southern Command
unit training equipment site	a consolidation of ARNG organization equipment at or in close proximity to and serving as an authorized weekend training site	USCINCSpace	United States Commander-in-Chief, Space Command
USACAPOC	United States Army Civil Affairs and Psychological Operations Command	USCINCTrans	United States Commander-in-Chief, Transportation Command
USACE	United States Army Corps of Engineers	USDA	United States Department of Agriculture
USAHSC	United States Army Health Services Command	USPFO	United States Property and Fiscal Office
USAISC	United States Army, Information Systems Command	USR	unit status report
USAMC	United States Army Materiel Command	USSOCOM	United States Special Operations Command
USAMEDDCS	United States Army Medical Department Center and School	USTRANSCOM	United States Transportation Command
USAR	United States Army Reserve	UTC	unit type codes
USARC	United States Army Reserve Command	V	
USARCEN	United States Army, Central Command	VHA	variable housing allowance
		W	
		W-Day (unambiguous strategic warning)	the day the President decides, based upon the intelligence information provided to him, that a hostile government has elected to initiate hostilities.
		WES	Worldwide Military Command and Control Entry System

<p>WESTLCF</p> <p>WETS</p> <p>WIN</p> <p>WIS</p> <p>Worldwide Military Command and Control System</p>	<p>Worldwide Military Command and Control Entry System Teleconference</p> <p>weekend equipment training site</p> <p>Worldwide Military Command and Control System Intercomputer Network</p> <p>Worldwide Military Command and Control Information System</p> <p>provides the means for operational direction and technical administrative support for command and control of US military forces. WWMCCS includes the facilities, equipment,</p>	<p>WPS</p> <p>WRMS</p> <p>WWMCCS</p>	<p>personnel, procedures, data processing systems, display systems, message preparation systems, intercomputer networks, and voice, data, and record communications systems.</p> <p>Worldwide Port System</p> <p>war reserve materiel stock</p> <p>Worldwide Military Command and Control System</p>
---	---	--------------------------------------	--