

Department of Defense INSTRUCTION

NUMBER 1444.02, Volume 1 November 5, 2013

USD(P&R)

SUBJECT: Data Submission Requirements for DoD Civilian Personnel: Appropriated Fund

(APF) Civilians

References: See Enclosure 1

1. PURPOSE

a. <u>Instruction</u>. This instruction is composed of several volumes, each containing its own purpose. In accordance with the authority in DoD Directive (DoDD) 5124.02 (Reference (a)), the purpose of the overall instruction is to establish and implement policy, assign responsibilities, prescribe procedures, and establish requirements for submitting DoD civilian personnel records to the Defense Manpower Data Center (DMDC), a component of the Defense Human Resources Activity.

b. Volume. This volume:

- (1) Reissues DoD Instruction (DoDI) 1444.2 (Reference (b)).
- (2) Establishes policy and prescribes procedures and requirements for submitting DoD records on APF direct hire civilians paid exclusively from DoD APFs, including personnel serving without compensation. This includes civilian personnel employed in accordance with section 3101 of Title 5, United States Code (U.S.C.) (Reference (c)) or section 709 of Title 32, U.S.C. (Reference (d)) (e.g., U.S. citizens in U.S. and non-U.S. duty locations, non-U.S. citizens in U.S. duty locations, and military technicians).

2. APPLICABILITY. This volume:

- a. Applies to OSD, the Military Departments, the Office of the Chairman of the Joint Chiefs of Staff, the Combatant Commands, the Office of the Inspector General of the Department of Defense (IG, DoD), the Defense Agencies except as noted in paragraph 2b, the DoD Field Activities, and all other organizational entities within the DoD (referred to collectively in this volume as the "DoD Components").
- b. Does not apply to intelligence and counterintelligence agencies, including the National Reconnaissance Office, the National Security Agency, the National Geospatial-Intelligence Agency, and the Defense Intelligence Agency.

3. <u>POLICY</u>. It is DoD policy that:

- a. A comprehensive centralized repository of current and historical DoD civilian personnel data will be used for research, actuarial, and ad hoc analysis.
- (1) In accordance with DoDI 3001.02, DoDI 6490.03, and DoDD 1404.10 (References (e), (f), and (g)), extracts are used to provide specialized reporting on the civilian workforce.
- (2) In accordance with DoDD 1000.25, Homeland Security Presidential Directive 12, and Directive-type Memorandum 08-003 (References (h), (i), and (j)), extracts of the civilian data may be used in the Defense Enrollment and Eligibility Reporting System (DEERS) to create and modify elements relevant to identity management and issuance of Common Access Cards (CACs).
- b. Personally identifiable information (PII) in the repository will be safeguarded following the requirements and procedures prescribed by DoD 5400.11-R (Reference (k)) and DoDD 5015.2 (Reference (l)). Individuals having access to PII may be held personally responsible and punishable for making unauthorized disclosures.
- c. Civilian personnel records will be submitted using Social Security Numbers (SSNs) if available.
- (1) Civilians who do not have SSNs must be submitted using a reliably generated and consistently used pseudo identifier. This identifier is to be centrally managed and not reused or simultaneously used across or within personnel databases.
- (2) Civilians who are concurrently employed in more than one position must use the same identifier across every position. Person identifier data will support the capability to correct and update a person's identity information.
- d. Computer matching programs, as prescribed by Reference (k), will be conducted with other federal and non-federal agencies to:
- (1) Verify eligibility for benefit programs and determine continued compliance with benefit program requirements.
- (2) Recover improper payments made to or delinquent debts owed by federal personnel, including current and former employees.

4. RESPONSIBILITIES

a. <u>USD(P&R)</u>. The USD(P&R) provides overall policy guidance for submitting civilian personnel records within the DoD.

- b. <u>Director, Department of Defense Human Resources Activity (DoDHRA)</u>. Under the authority, direction and control of the USD(P&R) as identified in DoDD 5100.87 (Reference (m)), the Director, DoDHRA:
- (1) Ensures proper custody of automated extracts of civilian personnel records and provides data quality control analysis and reporting, inquiry capabilities, and administrative and computer support.
- (2) Ensures civilian submissions are accomplished through secure electronic data transfer.
- (3) Ensures establishment of account numbers and passwords for all electronic submissions and provides additional system specifications.
- (4) Ensures provision of record-level data, programming, reports, and analytical support, as requested, to the USD(P&R) for special studies requiring use of civilian personnel.
- (5) Reviews the DMDC submission requirements and instructions provided in Enclosure 2 of this volume at least annually, and develops changes, as required.
- d. <u>DoD Components Heads</u>. The DoD Components heads ensure that their respective Components implement this instruction.
- 5. PROCEDURES. See Enclosure 2.
- 6. <u>RELEASABILITY</u>. **Unlimited**. This volume is approved for public release and is available on the Internet from the DoD Issuances Website at http://www.dtic.mil/whs/directives.

7. EFFECTIVE DATE

- a. Full compliance with the data submission requirements established by this volume is required by September 30, 2014. All other provisions of this volume are effective November 5, 2013.
 - b. This volume:
- (1) Must be reissued, cancelled, or certified current within 5 years of its publication to be considered current in accordance with DoDI 5025.01 (Reference (n)).

(2) Will expire effective November 5, 2023 and be removed from the DoD Issuances Website if it hasn't been reissued or cancelled in accordance with Reference (n).

Jessica L. Wright
Acting Under Secretary of Defense
Personnel and Readiness

Enclosures

- 1. References
- 2. Procedures
- 3. Civilian APF Status and Dynamic Coding Instructions Glossary

TABLE OF CONTENTS

ENCLOSURE 2: PROCEDURES	GENERAL GUIDANCE DMDC SUBMISSION REQUIREMENTS Data Media Submission Requirements Data Specification Secure Electronic Data Transfer ENCLOSURE 3: CIVILIAN APF STATUS AND DYNAMIC CODING INSTRUCT GLOSSARY PART I: ACRONYMS AND ABBREVIATIONS PART II: DEFINITIONS	6
DMDC SUBMISSION REQUIREMENTS Data Media Submission Requirements Data Specification Secure Electronic Data Transfer ENCLOSURE 3: CIVILIAN APF STATUS AND DYNAMIC CODING INSTRUCTIONS GLOSSARY PART I: ACRONYMS AND ABBREVIATIONS PART II: DEFINITIONS TABLES 1. Header Record	ENCLOSURE 2: PROCEDURES	7
DMDC SUBMISSION REQUIREMENTS Data Media Submission Requirements Data Specification Secure Electronic Data Transfer ENCLOSURE 3: CIVILIAN APF STATUS AND DYNAMIC CODING INSTRUCTIONS GLOSSARY PART I: ACRONYMS AND ABBREVIATIONS PART II: DEFINITIONS TABLES 1. Header Record	GENERAL GUIDANCE	7
Data Media	DMDC SUBMISSION REQUIREMENTS	8
Submission Requirements Data Specification Secure Electronic Data Transfer ENCLOSURE 3: CIVILIAN APF STATUS AND DYNAMIC CODING INSTRUCTIONS GLOSSARY PART I: ACRONYMS AND ABBREVIATIONS PART II: DEFINITIONS 1. Header Record		
Data Specification Secure Electronic Data Transfer Electronic D		
Secure Electronic Data Transfer		
ENCLOSURE 3: CIVILIAN APF STATUS AND DYNAMIC CODING INSTRUCTIONS9 GLOSSARY		
PART I: ACRONYMS AND ABBREVIATIONS	GLOSSARY	42
PART II: DEFINITIONS	GLOSSARY	42
TABLES 1. Header Record		
1. Header Record	PART II: DEFINITIONS	44
	TABLES	
	1 Header Record	7
Z. APF CIVIIIAII COQIII2 IIISUTUCIIOIIS	APF Civilian Coding Instructions	

ENCLOSURE 1

REFERENCES

- (a) DoD Directive 5124.02, "Under Secretary of Defense for Personnel and Readiness (USD(P&R))," June 23, 2008
- (b) DoD Instruction 1444.2, "Consolidation of Automated Civilian Personnel Records," September 16, 1987 (hereby cancelled)
- (c) Section 3101 of Title 5, United States Code
- (d) Section 709 of Title 32, United States Code
- (e) DoD Instruction 3001.02, "Personnel Accountability In Conjunction With Natural Or Manmade Disasters," May 3, 2010
- (f) DoD Instruction 6490.03, "Deployment Health," August 11, 2006
- (g) DoD Directive 1404.10, "DoD Civilian Expeditionary Workforce," January 23, 2009
- (h) DoD Directive 1000.25, "DoD Personnel Identity Protection (PIP) Program," July 19, 2004
- (i) Homeland Security Presidential Directive 12, "Policy for a Common Identification Standard for Federal Employees and Contractors," August 27, 2004
- (j) Directive-type Memorandum" 08-003, "Next Generation Common Access Card (CAC) Implementation Guidance" December 1, 2008¹, as amended
- (k) DoD 5400.11-R, "Department of Defense Privacy Program," May 14, 2007, as amended
- (1) DoD Directive 5015.2, "DoD Records Management Program," March 6, 2000
- (m) DoD Directive 5100.87, "Department of Defense Human Resources Activity (DoDHRA)," February 19, 2008
- (n) DoD Instruction 5025.01, "DoD Directives Program," September 26, 2012
- (o) Office of Personnel Management, "The Guide to Data Standards, Part A: Human Resources" current edition²
- (p) Section 213 of Title 29, United States Code
- (q) DoD Directive 7045.14, "The Planning, Programming, Budgeting, and Execution (PPBE) Process," January 25, 2013

-

¹ Available at http://www.dtic.mil/whs/directives/corres/dir3.html

² Available at http://www.opm.gov/feddata/guidance.asp

ENCLOSURE 2

PROCEDURES

1. GENERAL GUIDANCE

- a. This volume establishes requirements and provides data submission guidance for personnel data.
- b. Each submission file will include a 25 byte header record. Table 1 provides the header record.

Table 1. Header Record

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
1. File As Of Date	The "as of" date of the data submitted in the file	1	8 C
2. File Kind	The kind of file submitted. P Personnel W Workforce	9	1 C
3. File Type	File Type: S Status D Dynamic	10	1 C
4. Frequency	The frequency of the submission. M Monthly D Daily	11	1 C
5. Civilian Population	The civilian population type. AP Appropriated	12	2 C
6. Submission Order Number	Submission order number if multiple submission segments are required. If only 1 submission is required, then report 1.	14	1 N
7. Region	Submitting region, left justified	15	4 C
8. Record Count	The number of records contained in the submission.	19	7 C

- c. The submission of DoD records for APF direct hire civilian personnel, as identified in paragraph 1b(2) above the signature of this volume will follow the data field sequence in accordance with the coding instructions specified in Table 2 of Enclosure 3 of this volume.
- d. Data elements will adhere to data standards established by the Office of Personnel Management (OPM) (Reference (o)) when specified. Non-standard data elements and codes are documented in Table 2 of Enclosure 3 of this volume. When source systems contain codes differing from the standards prescribed in this volume, converting to standards is the responsibility of the submitter.
- e. The first submission to comply with this volume will be for the first full month following the effective date of this volume.

2. <u>DMDC SUBMISSION INSTRUCTIONS</u>

a. <u>Data Media.</u> Data will be submitted to the DMDC via secure electronic data transfer in compliance with the data submission requirements of this volume.

b. Submission Requirements

- (1) <u>Monthly Status (Master) File Submission Requirements</u>. Five working days after the end of each month, the Defense Civilian Personnel Advisory Service (DCPAS), or designated submitting site, will submit a status file for the APF civilian population in accordance with the layout contained in Enclosure 3 of this volume. The status file must reflect the status of the civilians as of the last day of the month. It must cover all current employees.
- (2) <u>Daily Dynamic (Transaction) File Submission Requirements</u>. The DCPAS or designated submitting site will submit dynamic files for the APF civilian population in accordance with the layout contained in Enclosures 3 of this volume. This must cover all transactions executed each day. Daily transactions should be submitted within 1 working day of the transaction's effective date. All dynamic file submissions should include personnel records processed and effective during or before the reporting period (late transactions). Information contained within the dynamic file will reflect the status of the civilian after each transaction has taken effect.

c. Data Specifications

- (1) Order each file in ascending order by SSN.
- (2) Submit hourly dollar amounts with implied decimal.
- (3) Right justify all other dollar amounts with leading zeroes and without decimals.
- (4) Right justify numeric data that are not dollar amounts with leading zeroes.
- (5) Left justify alpha data with trailing blanks.
- (6) Format all dates as "YYYYMMDD" unless otherwise instructed in the data element description.
- d. <u>Secure Electronic Data Transfer</u>. The DCPAS, or designated submitting site, will contact the DMDC Civilian Personnel File Manager to establish an account number and password exclusively for these submissions and provide additional system specifications. These specifications include file naming conventions and security protocols appropriate to protect the data from compromise. DMDC supports secure File Transfer Protocol software. The file submitter is responsible for the accuracy and completeness of each electronic data transfer.

ENCLOSURE 3

CIVILIAN APF STATUS AND DYNAMIC CODING INSTRUCTIONS

<u>Table 2</u>. <u>APF Civilian Coding Instructions</u>

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
1. Social Security Number	The number assigned to an employee's social security account. Adhere to Reference (o).	1	9 C
2. DoD Electronic Data Interchange Person Identifier	Enter the ten numeric digit number obtained from DEERS that uniquely identifies the person being reported. If DoD ID is not provided, report not applicable, set	10	10 C
3. Social Security Number Being Corrected	I=6666666666. The SSN, previously submitted, that is being corrected. Adhere to Reference (o).	20	9 C
4. Pseudo SSN1	The identifier used to uniquely identify an employee when they do not have an SSN.	29	9 C
5. Pseudo SSN2		38	9 C
6. Pseudo SSN3		47	9 C
7. Defense Civilian Personnel Data System (DCPDS) Oracle Employee Number	The 12 digit number assigned to an employee in DCPDS. This is a unique number only within each region.	56	12 C
8. Last Name (Family)	Non-chosen/inherited/married name by which a person is known or designated on all official transactions. This will include suffixes such as Jr., II, SR., III.	68	35 C
9. First Name (Given)	Given or chosen first name by which a person is known or designated on all official transactions.	103	35 C
10. Middle Name	Middle name or initial by which a person is known or designated on all official transactions.	138	35 C
11. Date of Birth	An employee's date of birth. Adhere to Reference (o).	173	8 C
12. Sex	An employee's sex. Adhere to Reference (o).	181	1 C
13. U.S. Citizenship	The indicator of whether an employee is a U.S. citizen. Adhere to Reference (o).	182	1 N
14. Citizenship Country Code	Employee's country of citizenship. Adhere to Reference (o).	183	2 C
15. Citizenship Basis Code	The code that represents the means by which a U.S. citizen established citizenship. A = Immigrant Alien K = U.S. citizen, born abroad of U.S. parents in U.S. territories L = Dual citizen N = Non U.S. citizen P = Philippine non immigrant alien S = U.S. citizen naturalized U = U.S. citizen by birth, born in the U.S. X = Citizenship not recorded in personnel database. Z = unknown despite research to establish it	185	1 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
16. Race or National Origin	An employee's race or national origin. Adhere to Reference (o). Applies only to those accessed prior to July 1, 2006.	186	1 C
17-22. Ethnicity and Race Identification:	An employee's ethnicity and race identification. Applies only to those employees accessed on or after January 1, 2006. Adhere to Reference (o). in the order as follows:		
17. Race Identifier	American Indian or Alaska Native	187	1 N
18. Race Identifier	Asian	188	1 N
19. Race Identifier	Black or African American	189	1 N
20. Race Identifier	Native Hawaiian or Other Pacific Islander	190	1 N
21. Race Identifier	White	191	1 N
22. Ethnicity Identifier	Hispanic or Latino	192	1 N
23. Education Level	The extent of an employee's educational attainment from an accredited institution. Adhere to Reference (o).	193	2 N
24. Year Degree or Certificate Attained	The calendar year during which the employee received the degree or certificate shown for "Education Level," Record field number 23 above. Adhere to Reference (o).	195	4 C
25. Instructional Program	An employee's major field of study. Adhere to Reference (o).	199	6 N
26. Pay Plan	A particular table or array of pay rates prescribed by law or other authoritative source that establishes the basic pay rates for certain employees. Adhere to Reference (o).	205	2 C
27. Grade, Level, Class, Rank, or Pay Band	An indicator of hierarchical relationships among positions covered by the same pay plan or system. Adhere to Reference (o).	207	2 C
28. Step or Rate	An indicator of a specific salary within a grade, level, class, rate, or pay band. Adhere to Reference (o).	209	2 N
29. Date of Last Promotion	Date the employee received the last permanent promotion. Leave blank only if the employee has never been promoted since the most recent accession into the civil service.	211	8 C
30. Date Entered Current Grade	The date when the current pay grade became effective. This is the effective date of a promotion or a demotion.	219	8 C
31. Work Schedule	The time basis on which an employee is scheduled to work. Adhere to Reference (o).	227	1 C
32. Term or Temporary Appointment Not to Exceed (NTE) Date	The date a temporary or term appointment is projected to end.	228	8 C
33. Employee Pay Status	Indicates if the employee is or is not being paid. There are two categories of employees not being	236	1 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND	CODING AND REMARKS	RECORD	LENGTH
DATA ITEM	DED GOVE DATE.	POSITION	CLASS
	PERSON DATA		
	paid: Those who are temporarily not working (i.e.,		
	on leave without pay, furlough, or suspension) and		
	those who are working, but are not paid for their		
	services (i.e., whose pay basis code indicates		
	"without pay").		
	N = Placed in nonpay status		
	P = Placed in pay status in the federal civilian		
24 Т	workforce	227	1 N
34. Tenure	For purposes of reduction in force (RIF), the	237	1 N
	retention group in which an employee is placed based on the employee's type of appointment.		
	Adhere to Reference (o).		
35. Hours Scheduled	The number of scheduled work hours 00 through 72	238	2 N
55. Hours Beneduled	per week. Report 00 for workers with no	230	2 1
	prearranged scheduled tour of duty. For example,		
	employees with work schedule code of intermittent I		
	or intermittent seasonal J. All employees with non I		
	or J work schedules should have time in hours		
	reported 01 through 72.		
36. Pay Basis	The principal condition in terms of time, production,	240	2 C
•	or other criteria that, along with salary rate,		
	determines the compensation paid to an employee.		
	Adhere to Reference (o).		
37. Agency Subelement	The agency and, where applicable, the	242	4 C
	administrative subdivision (i.e., sub-element) in		
	which a person is employed. The first and second		
	positions of the code indicate the agency. The third		
	and fourth positions indicate the administrative		
	subdivision. If no sub-elements are assigned to an		
	agency, the third and fourth positions are zeros		
20 0 : :: 1	(xx00). Adhere to Reference (o).	246	10.0
38. Organizational	The lowest administrative subdivision of an agency	246	18 C
Component	to which an employee is assigned. Each agency maintains its own codes and provides OPM with a		
	copy. Information about the codes can be obtained		
	directly from the agency. Adhere to Reference (o).		
39. Unit Identification Code	The lowest unit to which the employee is assigned.	264	6 C
(UIC)	Service codes are translated in the UIC address file.	201	0 0
(616)	Defense Agency UICs are not translated in that file.		
40. Personnel Base Closure	The code that represents the base closure type.	270	1 C
Type Code	C = Closing Base Realignment and Closure (BRAC)		
- 4	activity		
	E = Losing realignment BRAC activity-entitled to		
	BRAC leave		
	G = Gaining realignment BRAC activity		
	L = Losing realignment BRAC activity-not entitled		
	to BRAC leave		
41. Personnel Office Identifier	The identification of the federal civilian personnel	271	4 N
	office authorized to appoint and separate an		
	employee, and to the extent that such functions have		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND	CODING AND REMARKS	RECORD	LENGTH
DATA ITEM		POSITION	CLASS
	PERSON DATA		
	been delegated, prepare personnel actions, maintain		
	official personnel records, and administer programs		
	for staff compensation, training and development,		
	benefits and awards, and employee and labor		
	relations. Adhere to Reference (o).		
42. Personnel Servicing	The employee's servicing office identification code	275	2 C
Center Code	41 = Selfridge Air National Guard Bureau, MI		
	48045		
	42 = Westover Air Reserve Base (ARB) MA		
	4A = Brooks ARB TX 78235		
	4B = Regional Service Center (RSC) Navy Pac,		
	Pearl Harbor HI		
	4C = Naval Surface Warfare Center (NSWC), Indian		
	Head MD		
	4D = Ellsworth Air Force Base (AFB) SD 57706		
	4E = NSWC, Silver Spring MD		
	4F = Naval Intelligence Command (NIC), Suitland		
	MD		
	4G = NSWC, Naval Ship Research and		
	Development Center, Carderock MD		
	4H = Office of Naval Research (ONR), Arlington		
	VA		
	4I = Human Resource Office (HRO) Secretariat,		
	Washington DC		
	4J = Naval Academy, Annapolis MD		
	4K = Whiteman AFB MO 65305		
	4L = Altus AFB OK 73521		
	4O = Beale AFB CA 95903		
	4Q = Cannon AFB NM 88103		
	4R = Carswell Air Reserve Statsion (ARS) TX		
	4U = Charleston AFB SC 29404		
	4V = Davis-Monthan AFB AZ 85707		
	4W = Dover AFB DE		
	4X = Dyess AFB TX		
	4Y = Fairchild AFB WA 99011		
	4Z = F E Warren AFB WY 82005		
	5A = Goodfellow AFB TX 76908		
	5B = Grissom AFB IN		
	5C = Holloman AFB NM 88330		
	5D = Homestead AFB FL 33030		
	5E = Laughlin AFB TX 78840		
	5F = Little Rock AFB AR 72076		
	5H = Denver Air Reserve Personnel Center CO 80230		
	5I = MacDill AFB FL 33608		
	5J = Malmstrom AFB MT 59402 5K = March ARB CA 92508		
	5K = March ARB CA 92508 5M = McChord AFB WA 98438		
	5M = McChord AFB wA 98458 5N = McGuire AFB NJ 08641		
	5O = Moody AFB GA 31601		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DITITIEN	PERSON DATA	TOBITION	CLINDS
	5P = Mt Home AFB ID 83648		
	5R = Patrick AFB FL 32925		
	5T = Pope AFB NC 28308		
	5V = Seymour Johnson AFB NC 27531		
	5W = Shaw AFB SC 29152		
	5X = Travis AFB CA		
	5Y = Vance AFB OK		
	5Z = Vandenburg AFB CA 93437 6L = Willow Grove ARS PA		
	6M = Gen Mitchell International Airport (IAP)		
	ARS, WI		
	6N = Youngstown Municipal Airport OH		
	6O = Grand Forks AFB ND 58205		
	6P = New Orleans Naval Air Station (NAS) LA		
	70143-0400		
	6Q = Niagara Falls ARS (IAP) NY		
	6R = Dobbins AFB GA		
	6T = Greater Pittsburgh IAP PA 6U = Battle Creek MI		
	6V = Buckley AFB CO 80011		
	6W = United States Air Force Academy (USAFA)		
	Colorado Springs CO 80840		
	6X = Peterson AFB CO 80914		
	6Y = Aviano Air Base (AB) Italy 09604		
	6Z = Edwards AFB CA 93523		
	7A = Ft Sam Houston TX		
	7C = Military Traffic Management Command		
	(MTMC) Eastern Area Bayonne NJ 07002		
	7D = United States University Health Sciences		
	(USUHS) Bethesda MD 20814		
	7E = Croughton Royal Air Force (RAF) Station United Kingdom		
	7I = Luke AFB AZ 85309		
	7J = DoD Education Activity (DoDEA) Stateside		
	Dependents Schools, Arlington VA		
	7K = Tyndall AFB FL 32401		
	7N = Spangdahlem AB Germany		
	7Q = McConnell AFB KS 67221		
	7R = MTMC West Area headquarters (HQ),		
	Oakland CA 75 - Minneapolic/St Paul IAP MN 55450		
	7S = Minneapolis/St Paul IAP MN 55450 7T = Onizuka AFB CA		
	7W = Hanscom AFB MA 01731		
	7X = DoDEA Arlington VA		
	8A = Ankara AB Turkey		
	8B = Arnold AFB TN 37389		
	8C = Menwith Hill nonappropriated fund (NAF)		
	HRO United Kingdom 09468		
	8D = Andersen AFB Guam 96543		
	8E = Barksdale AFB LA 71110		
	8F = Offutt AFB NE 68113		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
	8G = Columbus AFB MS 39701		
	8H = Ft Detrick MD		
	8I = Eglin AFB FL 32542		
	8J = Hurlburt Field FL 32544		
	8K = Izmir AB Turkey		
	8L = Hill AFB UT 84056		
	8M = Alconbury NAF HRO United Kingdom 09470		
	80 = Minot AFB ND 58705		
	8P = Otis ARS MA 8Q = Andrews AFB MD 20762		
	8R = Howard AFB Panama 34001		
	8S = Incirlik AB Turkey		
	8T = Kadena AB Japan 96239		
	8V = Keesler AFB MS 39534		
	8W = Kelly AFB TX 78241 (Air Logistics Center)		
	8X = Kelly AFB TX 78243 (HQ AIA)		
	8Y = Kirtland AFB NM 87115		
	8Z = Lackland AFB TX 78236		
	9A = Lajes Fld Azores 09406		
	9B = Langley AFB, VA 23665		
	9C = Schriever AFB, CO 80912		
	9D = Los Angeles AFB, CA 90245-4659		
	9E = Eielson AFB, AK 99702 9F = McClellan AFB, CA 95652		
	9G = Mildenhall RAF Station UK 09127		
	9H = Nellis AFB, NV 89191		
	9I = Molesworth RAF Station UK		
	9J = HQ Air Force Reserve Center NAF HRO,		
	Robins AFB GA 31098		
	9K = Osan AB Korea 96570		
	9L = Air Force Pentagon, DC 20330		
	9M = Elmendorf AFB, AK 99506		
	9N = Ramstein AB, Germany 09012		
	90 = Lakenheath NAF HRO, United Kingdom		
	09464 9P = Randolph AFB, TX 78150		
	9Q = Hickam AFB HI 96853		
	9R = Robins AFB, GA 31093		
	9S = Scott AFB, IL 62225		
	9T = Misawa AB, JA 96319		
	9U = Sheppard AFB, TX 76311		
	9V = Tinker AFB, OK 73145		
	9W = Portland IAP, OR 97218		
	9X = Wright Patterson AFB OH 45433		
	9Y = Yokota AB, Japan 96328		
	9Z = Maxwell AFB, AL 36112 AA = Corpus Christi Army Depot Civilian		
	Personnel Advisory Center (CPAC)		
	AB = Letterkenny Army Depot CPAC		
	AC = Adelphi CPAC		
	AE = HQ Army Materiel Command (AMC) CPAC		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
	AG = Aberdeen Proving Ground CPAC		
	AH = Anniston Army Depot CPAC		
	AI = Tobyhanna Army Depot CPAC		
	AJ = Watervliet Arsenal CPAC		
	AL = Fort Monmouth CPAC		
	AN = Walter Reed Army Medical Center CPAC		
	AP = Hq MTMC Falls Church VA 22041		
	AQ = Fort Lee CPAC		
	AR = Fort Monroe CPAC		
	AS = Fort Belvoir CPAC		
	AU = Blue Grass Army Depot CPAC		
	AW = Fort Buchanan CPAC		
	BA = Picatinny Arsenal CPAC		
	BB = Fort Detrick CPAC		
	BC = Ft Ritchie Army Garrison MD 21719		
	BD = Fort Dix CPAC		
	BE = Field Support Center Ft Meade MD 20755		
	BF = Fort Meade CPAC		
	BG = Rock Island Arsenal CPAC		
	BH = US Army Aviation and Troop Command St		
	Louis MO		
	BI = Savanna Army Depot IL 61704		
	BJ = Vint Hill Farms Station, Warrenton VA		
	BK = Redstone Arsenal CPAC		
	BN = Fort Drum CPAC		
	BQ = Ft Hamilton NY		
	BR = West Point CPAC		
	BS = Pine Bluff Arsenal CPAC		
	BT = McAlester Army Ammunition Plant CPAC		
	BV = Detroit Arsenal CPAC		
	BW = White Sands Missile Range CPAC		
	CC = Family and Morale, Welfare and Recreation		
	Command HRO		
	CG = Defense Finance and Accounting Service		
	Indianapolis IN 46249-6400		
	CT = US Army Corps of Engineers (COE),		
	Charleston District SC		
	D4 = Defense Information Technology Contracting		
	Office Scott AFB, IL		
	DA = Civilian Intelligence Personnel – Centralized,		
	Fort Huachuca, AZ		
	DB = Soldier Systems Center CPAC		
	DE = Fort McCoy CPAC		
	DG = Defense Logistics Agency (DLA),		
	Washington Headquarters Service Columbus OH		
	43216-5000		
	DH = IG, DoD, Washington DC		
	DI = TRICARE Support Office (CHAMPUS)		
	Aurora CO		
	DJ = Dugway Proving Ground CPAC		
	DK = Joint Staff (Pentagon)		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEM	PERSON DATA	POSITION	CLASS
	DL = Fort Campbell CPAC		
	DM = Fort Knox CPAC		
	DN = Fort Bragg CPAC		
	DP = Sunny Point CPAC		
	DQ = Carlisle Barracks CPAC		
	DS = Sierra Army Depot CPAC		
	DU = Fort Jackson CPAC		
	DV = Fort McPherson CPAC		
	DW = Fort Stewart CPAC		
	DX = Red River Army Depot CPAC		
	DZ = Fort Gordon CPAC		
	EA = Fort Benning CPAC		
	EC = Fort McClellan CPAC		
	EF = Fort Hood CPAC		
	EG = Fort Rucker CPAC		
	EI = Fort Carson CPAC		
	EJ = Fort Huachuca CPAC		
	EK = Fort Sill CPAC		
	EM = Fort Riley CPAC		
	EN = Executive Services Division, Pentagon		
	EO = EOP Washington DC 20503		
	EP = Fort Polk CPAC		
	EQ = Fort Bliss CPAC ER = Fort Eustis CPAC		
	ES = Fitzsimmons Army Medical Center Aurora CO		
	ET = Fort Irwin CPAC		
	EU = Fort Lewis CPAC		
	EV = Fort Richardson CPAC		
	EW = Fort Shafter CPAC		
	EX = Fort Leavenworth CPAC		
	EY = Presidio of Monterey CPAC		
	EZ = Taegu CPAC, Area IV		
	FC = Camp Zama CPAC		
	FD = Yongsan CPAC, Area II		
	FE = National Imagery and Mapping Agency, St		
	Louis MO		
	FH = Saudi Arabia CPAC		
	FK = Humphreys CPAC, Area III		
	FL = Humphreys Engineer Center Support Activity		
	CPAC		
	FP = Fort Myer CPAC		
	FQ = Tooele Army Depot CPAC		
	FR = Fort Sam Houston CPAC		
	FS = New York District CPAC		
	FT = Buffalo District (serviced by Great Lakes and		
	Ohio River Division (LRD) CPAC		
	FU = New England District CPAC EV = Trans Atlantic (carviced by Humphrey)		
	FV = Trans Atlantic (serviced by Humphreys		
	Engineer Center Support Act CPAC) FW = Norfolk District CPAC		
	FW = Noriok District CPAC FX = Dragon Hill Lodge NAF HRO		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
	FY = Korean Service Corps		
	FZ = Red Cloud CPAC, Area I		
	GA = Philadelphia District CPAC		
	GB = Pittsburgh District (serviced by LRD CPAC)		
	GC = US Army COE, Ohio River Division,		
	Cincinnati OH		
	GE = Baltimore District CPAC		
	GG = St Paul District CPAC		
	GH = Kansas City District CPAC		
	GI = St Louis District CPAC		
	GJ = LRD CPAC		
	GK = Savannah District CPAC		
	GL = Memphis District CPAC		
	GM = Nashville District (serviced by LRD CPAC)		
	GN = Huntington District (serviced by LRD CPAC)		
	GP = Wilmington District CPAC		
	GQ = Defense Threat Reduction Agency, Dulles VA GR = Mississippi Valley Division CPAC		
	GT = Charleston District CPAC		
	GU = Mobile District CPAC		
	GV = Jacksonville District CPAC		
	GY = New Orleans District CPAC		
	GZ = Eng Is Anchorage AK 99506		
	H1 = DLA, New Cumberland PA 17070-5001		
	H2 = DLA, Ft. Belvoir VA 22060		
	H3 = Army Serviced Defense Contract Management		
	Activity (DCMA), El Segundo CA 90245-4320		
	H4 = DLA, Stockton CA 95296-0400		
	H5 = DLA, Richmond VA 23297-5313		
	H6 = DLA, Columbus OH 43216-5000		
	H7 = DLA, Battle Creek MI 49017-3092		
	H8 = Army Serviced DCMA, Boston MA 02210-		
	2184		
	H9 = DLA, Philadelphia PA 19145-5099		
	HB = Southwestern Division CPAC		
	HE = Portland District CPAC		
	HF = Seattle District CPAC		
	HG = Walla Walla District CPAC		
	HI = Omaha District CPAC HJ = Franconia CPAC		
	HK = Civilian Personnel Office (CPO) Frankfurt		
	Germany		
	HM = Heidelberg CPAC		
	HN = CPO Augsburg Germany		
	HQ = Defense Information Systems Agency		
	Arlington VA 22204		
	HR = Stuttgart CPAC		
	HS = CPO Neurenburg Germany		
	HT = HQ DA CPAC		
	HU = Kaiserslautern CPAC		
	IA = Defense Investigative Service (DIS) Baltimore		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEM	PERSON DATA	1 03111011	CLABB
	MD 21203-1211		
	IB = DIS HQ Alexandria VA 22314-1651		
	IC = DIS Cherry Hill NJ 08034-1908		
	ID = DIS Southeast Region, Smyrna GA 30080-		
	7606		
	IE = DIS Southwest Region, Irving TX 75062-2795		
	IF = DIS Pacific Region, Long Beach CA 90807-		
	4013		
	IH = Defense Contract Audit Agency (DCAA)		
	Central Region Irving TX		
	IJ = DCAA Eastern Region Smyrna GA		
	IK = DCAA, Ft Belvoir VA		
	J4 = Defense Commissary Agency (DECA)		
	Midwest		
	J5 = DECA Eastern L6 = DECA Wostern Pacific		
	J6 = DECA Western Pacific J7 = DLA, Philadelphia PA 19111-5096		
	J8 = DLA Columbus OH 43216-5000		
	J9 = Army Serviced DCMA, Ft. Belvoir VA 22060-		
	6221		
	JB = United States Army Europe (USAREUR)		
	Civilian Personnel Operations Center (CPOC)		
	Seckenheim Germany		
	JC = USAREUR CPOC Seckenheim Germany		
	JD = Wiesbaden CPAC		
	JE = CPO Baumholder Germany		
	JF = CPAC Bad Aibling Germany		
	JI = CPO Garmisch Germany		
	JJ = Grafenwoehr CPAC		
	JM = CPAC Menwith Hill United Kingdom JN = Vicenza CPAC		
	JP = Livorno CPAC		
	JR = CPO Schinnen Netherlands		
	JU = Benelux CPAC		
	JV = CPAC Hythe UK		
	JX = DLA (DoD) Columbus OH 43216-5000		
	K0 = Human Resource Center, Naval Sea Systems		
	Command, Crystal City, Arlington VA		
	K1 = Naval District, Washington DC		
	K3 = USU HS		
	K4 = Marine Corps Activities, National Capitol		
	Region (Arlington-Quantico VA) K6 = NAF Sasebo, (Yokosuka), Sasebo, Japan (SW)		
	Ko = NAF Sasebo, (Tokosuka), Sasebo, Japan (Sw) K7 = Naval Air Warfare Center (NAWC), Patuxent		
	River MD		
	K9 = Naval Research Lab, Washington DC		
	KA = Fort Leonard Wood CPAC		
	KC = Southern Pacific Division (SPD) CPAC		
	KD = Detroit District (serviced by LRD CPAC)		
	KE = Defense District Region East		
	L1 = Naval Inventory Control Point (NICP),		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DITITIEN	PERSON DATA	TOBITION	CLINSS
	Philadelphia PA		
	L4 = NICP, Mechanicsburg PA		
	L6 = Naval Shipyard, Portsmouth NH		
	L7 = NSWC, Crane IN		
	L9 = Armed Forces Retirement Home – Gulfport		
	MS		
	LB = Submarine Base, Groton CT		
	LL = Afloat Personnel Management Center, Virginia		
	Beach VA		
	LM = DCAA Western Region LaMirada CA		
	LN = Naval Air Warfare Center, Lakehurst NJ		
	LO = NAS, Brunswick, (Groton CT), Brunswick NJ		
	LV = Naval Education and Training Center,		
	Newport RI		
	LX = Naval Undersea Warfare Center, Newport RI		
	LZ = National Weather Service (NWS) Yorktown,		
	Colts Neck NJ		
	M3 = Chief, Naval Education and Training,		
	Pensacola FL		
	M4 = Marine Corps Base, Kaneohe HI		
	M9 = NSWC, Panama City FL		
	MC = Human Capital Office		
	MH = HRO Norfolk II, Norfolk VA		
	MI = RSC Navy SE, New Orleans LA		
	MJ = HRO Norfolk _I, Norfolk VA		
	MK = Marine Corps Recruit Depot, Parris Island SC		
	MM = Marine Corps Air Station (MCAS), Cherry		
	Point NC		
	MQ = Marine Corps Base, Camp Lejeune (Sat		
	Cherry Pt), Camp Lejeune, NC		
	MR = Marine Corps Logistics Base (MCLB),		
	Albany GA		
	MZ = NAS, Jacksonville FL		
	N2 = Fleet Activities Okinawa (Yokosuka)		
	N3 = HRO Naval Support Activity		
	(NAVSUPPACT) Souda Bay Greece		
	N4 = HRO Naval Medical Research Cairo Egypt		
	N5 = HRO NAVSUPPACT Bahrain		
	N6 = NAVSUPPACT, Naples IT		
	N7 = Naval Station, Guam GQ		
	N8 = Naval Station, Rota SP		
	N9 = Marine Corps Base, Camp Butler, Okinawa JA		
	NA = Construction Battalion Center, Gulfport MS		
	NB = Naval Oceanographic Research and		
	Development Activity, Gulfport MS		
	NE = DCAA Northeast Region Lexington MA		
	NH = HRO Space and Naval Warfare Systems		
	Command Charleston SC		
	NI = Fleet & Industrial Supply Center, Norfolk VA		
	NL = Naval Training Systems Center, Orlando FL		
	NM = Naval Weapons Station, Charleston SC		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEM	PERSON DATA	TOSTITON	CLASS
	NO = Naval Shipyard, Portsmouth VA		
	NR = Naval Base, Guantanamo Bay Cuba		
	NT = NAF Atsugi, (Yokosuka), Atsugi, Japan		
	NU = Naval Station, Roosevelt Roads, PR		
	NW = NavSea, Portsmouth VA		
	NX = Supervisory of Shipbuilding, Conversion and		
	Repair Newport News VA		
	NY = Naval Shipyard, Pearl Harbor HI		
	NZ = NAS, Sigonella IT		
	P0 = Naval Air Weapons Center (China Lake-Point		
	Mugu CA), Port Hueneme CA		
	P1 = NAS, Keflavik Iceland		
	P2 = Naval Weapons Support Activity, Seal Beach		
	CA		
	P3 = Fleet Activities, Naval Base, Yokosuka JA		
	(SW)		
	P4 = Hale Koa Hotel NAF Human Resources Office		
	P5 = Public Works Center, San Diego CA		
	P9 = MCAS, Iwakuni Japan (MCHQ)		
	PA = HRO Coronado Complex		
	PB = HRO Point Loma Complex		
	PC = HRO Naval Medical Center (NAVMEDCTR),		
	San Diego		
	PD = HRO Naval Hospital Camp Pendleton		
	PE = HRO MCAS Miramar		
	PF = HRO MC Recruiting Depot		
	PG = HRO 29 Palms		
	PH = HRO MCLB Barstow		
	PJ = HRO MCAS Yuma		
	PK = Marine Corps Activities SW, Camp Pendleton CA		
	PL = MCLB, Barstow CA		
	PM = NAS, Lemoore CA		
	PN = HRO NSWC Port Hueneme		
	PP = Construction Battalion Center, Port Hueneme		
	CA		
	PQ = DCAA Mid Atlantic Region Philadelphia PA		
	PR = HRO Human Resource Service Center		
	(HRSC)-SW San Diego CA		
	PU = Naval Medical Center, San Diego CA		
	PW = RSC Navy Europe, Eastcote UK		
	PX = NAF Sasebo, (Yokosuka), Sasebo, Japan (NW)		
	PY = Fleet Activities, Naval Base, Yokosuka JA		
	(NW)		
	QA = NWS, Concord CA		
	QB = Naval Shipyard MI, Vallejo CA		
	QH = Naval Postgraduate School, Monterey CA		
	QJ = US University of Health Sciences		
	QK = RSC Navy NW, Bremerton WA		
	QN = Naval Undersea Warfare Center, Keyport WA		
	QO = Naval Shipyard, Puget Sound WA		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEM	PERSON DATA	TOSITION	CLASS
	QS = RSC Navy NE, Philadelphia PA		
	RC = Edelweiss Lodge and Resort NAF Human		
	Resources Office		
	RS = US Army Reserve Personnel Center, St Louis		
	MO		
	SG = Shades of Green NAF Human Resources Office		
	SH = Armed Forces Retirement Home WA		
	SS = European Stars and Stripes, Frankfurt,		
	Germany		
	ST = Defense Civilian Intelligence Personnel		
	System Fort Huachuca CPAC		
	TA = Montgomery AL 36116-0711		
	TB = Anchorage AK 99502		
	TC = Phoenix AZ 85026		
	TD = Little Rock AR 72201		
	TF = Sacramento CA 95813		
	TG = Denver CO 80202		
	TH = Hartford CT 06101 TI = Wilmington DE 19850		
	TJ = Barrigada GU 96913		
	TK = Washington DC 20013		
	TL = St Augustine FL 32085		
	TM = Atlanta GA 30304		
	TO = Honolulu HI 96820		
	TQ = Boise ID 83708		
	TR = Springfield IL 62703		
	TS = Indianapolis IN 46206		
	TT = Johnston IA 50131		
	TV = Topeka KS 66603		
	TW = Frankfort KY 40601		
	TY = New Orleans LA 70113		
	TZ = Augusta ME 04330 UB = Baltimore MD 21233		
	UC = Natick MA 01760		
	UD = Lansing MI 48924		
	UE = St Paul MN 55101		
	UF = Jackson MS 39205		
	UG = Jefferson City MO 65101		
	UH = Helena MT 59601		
	UI = Lincoln NE 68501		
	UJ = Carson City NV 89701		
	UK = Concord NH 03301		
	UL = Trenton NJ 08650 UM = Santa Fe NM 87501		
	UN = Latham NY 10016		
	UO = Raleigh NC 27611		
	UQ = Bismarck, ND 58501		
	UR = Columbus OH 43216		
	UT = Oklahoma City OK 73125		
	UU = Salem OR 97309		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEM	PERSON DATA	105111011	CLASS
	UV = Annville PA 17003		
	UW = San Juan PR 00936		
	UX = Providence RI 02940		
	UY = Columbia SC 29201		
	UZ = Rapid City SD 57701		
	VO = Voice of America Washington, DC		
	WA = Nashville TN 37202		
	WC = Austin TX 78710		
	WD = Draper UT 84020		
	WF = Winooski VT 05404		
	WH = Richmond VA 23232		
	WI = St Croix US VI 00820 WJ = Tacoma WA 98413		
	WK = Charleston WV 25301		
	WL = Madison WI 53707		
	WM = Cheyenne WY 82001		
	YU = Yuma Proving Ground CPAC		
	Z9 = DLA NAF		
43. Date Arrived at Personnel	The date the employee's official personnel folder	277	8 C
Servicing Center	(OPF) began to be serviced by the personnel office.		
44-46. Duty Station (to	The location of an employee's official worksite.		
include Duty Station	Combined length of nine bytes. Adhere to		
State/Country, City and	Reference (o).		
County)	Indicates the state (if the sende is successive and the	205	2.0
44. Duty Station State/Country	Indicates the state (if the code is numeric) or the U.S. possession, U.S. administered area, or foreign	285	2 C
State/Country	country (if the code is alphabetic).		
45. Duty Station City	Indicates the city.	287	4 N
46. Duty Station County	Indicates the U.S. county.	291	3 N
47. Duty Station Zip Code	Report the ZIP code and extension for the	294	9 C
r	employee's duty location. If only the five position		
	ZIP code is available, report it in the first five		
	positions followed by four zeroes.		
48. Occupation	An employee's occupational series. Adhere to Reference (o).	303	4 C
49. Occupational Category	The category to which an occupational series	307	1 C
Code	belongs. Adhere to Reference (o).		
50. Functional Classification	An employee's primary work function as a scientist or engineer. Adhere to Reference (o).	308	2 N
51. Filler 1	Fill this field with blanks	310	8 C
52. Filler 2	Fill this field with blanks	318	1 C
53. Filler 3	Fill this field with blanks	319	1 C
54. Reserve Category Code	The category of reserves an employee belongs to. 1 = Retired reserve (retired on points. Under age 60.) Nonpaid 2 = Active duty regular retired (under age 60, not for disability). 3 = Active duty reserve retirement (20 years plus	320	1 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		0 = 1 = 10 10
	active duty/fleet reserve under 60, not for disability 4 = Category III (reserve/regular/retired, either over age 60 and/or 30 percent disabled) 5 = Draft eligible 6 = Reserve technician/selected reserve (dual status Army only) 7 = Reserve technician/individual ready reserve (dual status Army only) 8 = Reserve technician/standby reserve (dual status Army only) 9 = Reserve technician (non-dual status Army only) A = Individual mobilization augmentee, Air Force B = Individual mobilization augmentee, Army C = Individual mobilization augmentee, Marine Corps E = Individual mobilization augmentee, Marine Corps E = Individual mobilization augmentee, Navy F = Selected reserve, Air Force G = Selected reserve, Coast Guard I = Selected reserve, Marine Corps J = Selected reserve, Marine Corps J = Selected reserve, Navy K = Air National Guard L = Army National Guard (active) M = Individual ready reserve, Air Force N = Individual ready reserve, Coast Guard P = Individual ready reserve, Marine Corps Q = Individual ready reserve, Marine Corps Q = Individual ready reserve, Navy R = Army National Guard (inactive) S = Standby reserve, Air Force T = Standby reserve, Army U = Standby reserve, Marine Corps W = Standby reserve, Marine Corps		
	X = Navy reserve, Merchant Marine Y = Not applicable		
55. Filler 4	Fill this field with blanks	321	3 C
56. Filler 5	Fill this field with blanks	324	1 C
57. Position Occupied	An employee's position in the Competitive Service, Excepted Service, or the Senior Executive Service. Adhere to Reference (o).	3250	1 N
58. Type of Appointment	The type of appointment under which an employee is serving. 10 = Career (competitive service permanent) 15 = Career-conditional (competitive service permanent) 1A = Competitive - career 1B = Career executive assignment - career	326	2 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND			
	CODING AND REMARKS	RECORD	LENGTH
DATA ITEM	DED GOVED ATTA	POSITION	CLASS
	PERSON DATA		
1	C = Excepted - career.		
1	D = Canal Zone career.		
1	L = Non-career executive assignment.		
2	20 = Nonpermanent (competitive service		
n	nonpermanent)		
	2A = Competitive – career conditional		
	2B = Career executive assignment – conditional		
	2C = Excepted – conditional		
	$2D = Canal\ Zone - conditional$		
	2F = Veterans readjustment appointment.		
	30 = Schedule A (excepted service permanent)		
	32 = Schedule B (excepted service permanent)		
	34 = Schedule C (excepted service permanent		
	36 = Executive (excepted service permanent)		
	38 = Other (excepted service permanent)		
	3A = Temporary Appointment NTE		
	BC = Excepted appointment – NTE		
	BD = Canal Zone temporary appointment – NTE		
	BE = Canal Zone term appointment – NTE		
	BF = Term appointment – NTE		
	BH = Overseas limited appointment – NTE		
	BJ = Overseas temporary appointment – NTE		
	10 = Schedule A (excepted service nonpermanent)		
	2 = Schedule B (excepted service nonpermanent)		
	4 = Schedule C (excepted service nonpermanent)		
	6 = Executive (excepted service nonpermanent)		
	18 = Other (excepted service nonpermanent)		
	A = Temporary appointment pending establishment		
	of register (TAPER)		
	B = Limited executive assignment		
	IC = Excepted indefinite ID = Canal Zone TAPER		
	E = Canal Zone retention in status quo		
	F = Special tenure		
	G = Indefinite appointment H = Overseas limited appointment		
	IJ = Emergency-indefinite		
	Fig. 1. Entergency-indefinite Fig. 2. Extension in status quo		
	IL = Non-career executive assignment –		
	ΓAPER/indefinite		
	IM = Provisional appointment NTE.		
	50 = Career (senior executive service permanent)		
	55 = Noncareer (senior executive service permanent)		
	SA = SES - career		
	BB = SES – noncareer – permanent		
	SC = SES limited term appointment NTE		
	SD = SES - limited emergency appointment		
	SES – mined emergency appointment SE = SES – noncareer – indefinite		
	F = SES – provisional appointment NTE		
	50 = Limited term (senior executive service		
	nonpermanent)		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
	65 = Limited emergency (senior executive service		
	nonpermanent)		
59. Career Management	An indicator of coverage in a Department of the	328	2 N
Program	Army civilian career program as determined by the		
	employee's occupational series, pay plan, and grade.		
	Non-Army civilians can also participate.		
	10 = Civilian personnel administration		
	11 = Comptroller		
	12 = Safety management		
	13 = Supply management		
	14 = Contracting and acquisition		
	15 = Quality and reliability assurance		
	16 = Engineers and scientists (non-construction)		
	17 = Materiel maintenance management		
	18 = Engineers and scientists (construction)		
	19 = Security		
	20 = Quality assurance specialists (ammunition		
	surveillance)		
	22 = Public affairs and communication media		
	24 = Transportation management		
	26 = Manpower and force management		
	27 = Housing management		
	28 = Equal employment opportunity		
	29 = Commissary management 31 = Education services		
	31 = Education services 32 = Training		
	33 = Ammunition management		
	34 = Information mission area (IMA)		
	35 Intelligence (excepted services only)		
	Blank = not applicable		
60. Position Description	A value used to describe or designate specific	330	15 C
Number	positions for administrative human resource		
	purposes. When used in conjunction with the		
	Sequence Number it ensures a unique position is		
	established within a database.		
61. Sequence Number	A system generated number that is unique to a	345	15 C
	particular position. When used in conjunction with		
	the Position Description Number it ensures a unique		
	position is established within a database.		
62. Supervisor's Name	Employee supervisor's name	360	50 C
63. Position Start Date	The date a position is established or started.	410	8 C
64. Position NTE Date	The date determined by management officials for a	418	8 C
	position to no longer be valid for such purposes as		
	funding, manpower authorizations, or date a position		
	will expire.		
65. Position Title Description	Official classification title description of the position	426	50 C
	of the employee. Adhere to Reference (o).		
66. Rating of Record (Pattern)	The specific summary levels that can be assigned to	476	1 C
	a rating of record under an appraisal program.		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
	Adhere to Reference (o).		
67. Rating of Record (Level)	The summary level assigned to a rating of record. Rating of record is the performance rating prepared at the end of an appraisal period for performance over the entire period. Adhere to Reference (o).	477	1 C
68. Rating of Record Period End Date	Ending date of the appraisal period for which the performance appraisal rating of record (level) was issued. Adhere to Reference (o).	478	6 C
69. Service Computation Date (Retirement)	An employee's service computation date for retirement purposes. Adhere to Reference (o).	484	8 C
70. Service Computation Date (Special Retirement)	An employee's service computation date for special retirement purposes.	492	8 C
71. Service Computation Date (Leave)	An employee's service computation date for leave accrual purposes. This will include military service time. Adhere to Reference (o).	500	8 C
72. Service Computation Date (Civilian Leave)	An employee's service computation date for leave accrual purposes. This will include only civilian service time. Adhere to Reference (o).	508	8 C
73-74. Creditable Military Service	The years and months of military service that are creditable for annual leave accrual purposes. Adhere to Reference (o).		
73. Creditable Military Years		516	2 N
74. Creditable Military Months		518	2 N
75-76. Frozen Service	The total years and months of civilian and military service that is creditable in a Civil Service Retirement System (CSRS) component of a Federal Employee Retirement System (FERS) employee (retirement plan _codes K, L, M, and N), or, in the case of a CSRS Offset employee (retirement plan codes C and E), the service that would be included in a CSRS component if the employee ever becomes covered by FERS. Adhere to Reference (o).		
75. Frozen Service Years	Years.	520	2 N
76. Frozen Service Months	Months.	522	2 N
77. Retirement Plan	The civilian retirement systems to which deductions from an employee's pay are credited. Adhere to Reference (o).	524	2 C
78. FERS Election Indicator	Indicates employee's election or non-election of FERS coverage. This data element only applies to employees who are not automatically covered by FERS but who are eligible to elect FERS coverage under certain circumstances. Y = Yes N = No Z = Not applicable/unknown	526	1 C
79. Previous Retirement Coverage	The indicator of whether an employee has, at the time of most recent appointment to the Federal	527	1 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND	CODING AND REMARKS	RECORD	LENGTH
DATA ITEM	DEDGOV DATA	POSITION	CLASS
	PERSON DATA		
	service, previously been covered by the CSRS or the FERS. Adhere to Reference (o).		
80. Annuitant Indicator	The status of an annuitant appointed to a position in the federal civilian service. Adhere to Reference (o).	528	1 C
81. Health Plan	The health benefits plan (carrier and enrollment category) in which an employee is currently enrolled. Adhere to Reference (o).	529	3 C
82. Federal Employees' Group Life Insurance (FEGLI) Coverage Codes	An employee's coverage or non-coverage under the FEGLI Program. Adhere to Reference (o).	532	2 C
83. Fair Labor Standards Act (FLSA)Category	The status of a federal civilian employee under the authority of Section 213 of Title 29, U.S.C. (Reference (p)). Adhere to Reference (o) for coding.	534	1 C
84. Current Appointment Authority 1	Represents the most current legal authority: law, executive order, rule, regulation, or other basis that authorizes the appointing officer to effect a personnel action on an employee. Adhere to Reference (o), Legal Authority Code, for coding.	535	3 C
85. Current Appointment Authority 2	The law, executive order, rule, regulation, or other basis that, in addition to legal authority (1), authorizes the appointing officer to effect a personnel action on an employee. Adhere to Reference (o).	538	3 C
86. Position Sensitivity	The designation of the level of risk associated with a position.	541	1 N
87. Financial Statement	Data element used to prescribe standards of conduct and determine the reports(s) required for determination of actual or potential conflicts of interest between an employee's public responsibilities and private interests and activities. 0 = Not Applicable 1 = SF-278 2 = SF-450 3 = DD-1787 4 = SF-450 and DD-1787 5 = SF-278 and DD-1787	542	1 N
88. Security Access	The level of authorization to obtain knowledge of classified information. 0 = No Access Required:; ENTNAC/NAC/NACI Required 1 = Secret Access Required: ENTNAC/NACI/BI Required 2 = Top Secret Access Required: BI Required 3 = Top Secret SIOP/ESI Required: SBI Required 4 = Child Care Background Check Required 5 = Single Scope Background Investigation (SSBI) 6 = National Agency Check, Local Agency Checks and Credit (NACLC) 7 = Access National Agency Check and Inquiries	543	1 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEN	PERSON DATA	TOSTITOIV	CLINDS
	(ANACI) 8 = National Agency Check Plus Inquiries (NACI) 9 = National Agency Check (NAC) C = Confidential S = Top Secret SCI Required; SBI		
89. Computer Position Indicator	The indicator of whether an employee has access to and can modify or alter information residing in a database or program. Adhere to Reference (o). Make default Z.	544	1 C
90. Handicap	The physical or mental impairment that substantially limits one or more major life activities; the record of such impairment; or the perception of such impairment by others. Adhere to Reference (o).	545	2 C
91. Bargaining Unit	An employee's bargaining unit. Adhere to Reference (o).	547	4 N
92. Overseas Emergency-Essential Agreement Flag	The code that represents whether or not the employee has signed DD Form 2365, "DoD Civilian Employee Overseas Emergency- Essential Position Agreement" to occupy an emergency-essential position during a crisis situation and whether or not the employee currently works in a position designated as emergency-essential. 0 = Employee does not occupy an emergency-essential (E-E) position, nor is the employee a designated alternate to perform the duties of an E-E position 1 = The employee is in an E-E position and has signed the E-E position agreement (DD Form 2365) to remain overseas or to deploy from CONUS, Alaska, or Hawaii 2 = The employee is in an E-E position and has not signed the E-E position agreement (DD Form 2365) 3 = The employee is not an emergency position, agreement signed 4 = The employee is assigned as Alternative Emergency Employee / Agreement Not Signed 5 = Designated a Key Employee, must be removed from military recall status. J = Position Based Non-Combat K = Capability Based Volunteers	551	1 C
93. Filler 6	Submit blanks in this field.	552	8 C
94. Date Overseas Tour Expires	The date an overseas assignment is projected to end.	560	8 C
95. Veterans Status (Active Military Service)	The indicator of whether an employee is a veteran(i.e., a person who served in the active uniformed military service of the United States and who was discharged or released from service under conditions other than dishonorable). Adhere to Reference (o).	568	1 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND	CODING AND REMARKS	RECORD	LENGTH
DATA ITEM		POSITION	CLASS
	PERSON DATA		
96. Veterans Preference	An employee's category of entitlement to preference	569	1 N
(Appointment)	at time of appointment in the Federal service based		
	on active military service that terminated honorably.		
	Adhere to Reference (o).		
97. Veterans Preference for	Indicates whether employee has preference for RIF	570	1 C
RIF	purpose. Adhere to OPM's GPDS except make		
	default = Z.		
98. Civil Function Indicator	Primarily associated with the Army Corps of	571	1 N
	Engineers, this program encompasses planning,		
	programming, designing, construction, and operating		
	Federal water resource projects for navigation, flood		
	control, hydroelectric power, water supply,		
	recreation, and related activities. Civil functions		
	also include cemetery workers (Army) and a		
	conservation management employee (Air Force).		
	All other employees are military function.		
	1 = Military Function 2 = Civil Function		
99. Military Technician Flag	The code that represents the status of a person with	572	1 N
99. Willitary Technician Plag	respect to being a military technician.	372	1 11
	1 = National Guard Technician		
	2 = Reserve Technician		
	0 = Not a Military Technician		
100. Supervisory Status	The nature of managerial, supervisory, or non-	573	1 N
Tool Supervisory States	supervisory responsibility assigned to an employee's	0,0	
	position. Adhere to Reference (o).		
101. Supervisory Differential	The annual total dollar amount paid, over and above	574	5 N
	basic pay, to a General Schedule supervisor who		
	otherwise would be paid less than one or more of the		
	civilian employees supervised. Adhere to Reference		
	(0).		
102. Program Element Code	Report program element code as documented in	579	9 C
	DoDD 7045.14 (Reference (q)). Left justify the data		
	with trailing blanks, if necessary.		
103. Pay Rate Determinant	A designation of any special factors that help	5588	1 C
	determine an employee's rate of basic pay or		
	adjusted basic pay. Adhere to Reference (o).		
104. Basic Pay	The employee's rate of basic pay. Exclude locality	589	6 N
	pay, supplements, adjustments, allowances,		
	differentials, incentives, or other similar additional		
105 T 1'4 A 1'	payments. Adhere to Reference (o).	505	5 N
105. Locality Adjustment	Adjusted basic pay minus basic pay. Adhere to	595	5 N
106 Adjusted Paris Paris	Reference (o).	600	6 NI
106. Adjusted Basic Pay	The sum of an employee's rate of basic pay and any	600	6 N
	basic pay supplement (standard or special), after		
	applying any applicable pay cap. A basic pay		
	supplement is defined as a regular, fixed		
	supplemental payment (paid in conjunction with base pay, locality) for non-overtime hours of work		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND	CODING AND REMARKS	RECORD	LENGTH
DATA ITEM		POSITION	CLASS
	PERSON DATA		
	purposes, excluding any type of premium payment		
	or differential that is triggered for working certain		
	hours of the day or week or for being subjected to		
	certain working conditions. Adhere to Reference (o).		
107. Total Salary	The sum of adjusted basic pay _plus any	606	6 N
·	administratively uncontrollable overtime (AUO)		
	pay, availability pay, or supervisory differential after		
	taking into account all pay caps that may be		
	applicable. (Note that, in the Central Personnel Data		
	File system, Total Salary is a system generated data		
	element that does not include AUO pay or		
	availability pay).		
108. Retention Incentive	The annual total dollar amount (up to 25 percent of	612	5 N
	basic pay) paid to an essential employee with		
	unusually high qualifications or special skills in		
	those cases where the agency determines that the employee would be likely to leave Federal		
	employment if no allowance were paid.		
109. Special Pay Table	The identification of a special pay table. Adhere to	617	4 C
Identifier	Reference (o).	017	
110. AUO	The percentage of basic pay paid on an annual basis	621	2 N
	for duty that cannot be controlled administratively		
	and that requires substantial amounts of irregular or		
	occasional overtime work. The percent is right		
	justified. AUO is reported in percentage increments		
	of five to a maximum of 25. 00 is not applicable.		
111. Drawdown Action	The DoD response to a drawdown-related personnel	623	1 N
Indicator	action.		
	1 = Separation incentive paid from DoD central		
	funds 2 — Separation incentive maid from commonant funds		
	2 = Separation incentive paid from component funds 3 = Noncompetitive temporary promotion NTE 179		
	days		
	4 = Noncompetitive detail to a higher grade position		
	NTE 179 days		
	5 = Moved to a continuing position in a job swap		
	6 = Retained on annual leave beyond RIF date to		
	attain retirement eligibility		
	7 = Outplacement subsidy		
112. Award amount	Report only in the dynamic file:	624	6 N
	(1) The gross dollar amount of availability pay, an		
	award given as cash, a bonus, or a separation		
	incentive.		
	(2) The number of hours given as a time-off award.(3) The percent of basic pay authorized on an annual		
	basis as premium pay for AUO.		
	(4) The student loan repayment amount authorized		
	to be paid during the fiscal (not calendar) year.		
	(5) The re-designation bonus payment amount		

Table 2. APF Civilian Coding Instructions, Continued

DECORD FIELD AND	CODING AND REMARKS	DECORD	LENCTU
RECORD FIELD AND DATA ITEM	CODING AND REWARKS	RECORD POSITION	LENGTH CLASS
DATATIEN	PERSON DATA	TOSTITOIT	CLINDS
	authorized to be paid during the fiscal (not calendar)		
	year. The bonus payment amount is for use by the		
	National Aeronautics and Space Administration		
	only.		
	(6) Authorized amount of a recruitment incentive or		
	relocation incentive over the entire life of the service		
	agreement.		
113. Oracle Date/Time Stamp	In the dynamic file only report the Date/Time the	630	16 C
Transaction Processed in	Request for Personnel Action was updated in		
DCPDS	DCPDS.		
114. Nature of Action (1)	In the dynamic file report the specific personnel	646	3 C
	action used to create or change a civilian personnel		
	record. Adhere to Reference (o). Also include all		
	deployment related transactions as well as any alpha		
	transactions, e.g., M2M. In the status file report, the		
	last nature of action to have taken place in the		
	reporting month.		
115. Nature of Action (2)	In the dynamic file report, the specific personnel	649	3 C
	action used to create or change a civilian personnel		
	record. This is used only when Nature of Action 1 is		
	001 (cancellation) or 002 (correction). Otherwise		
	submit blanks in this field. Adhere to OPM's GPDS		
	for Nature of Action 1. In the status file report the		
	last nature of action to have taken place in the		
446.37	reporting month.		2.0
116. Nature of Action Being	In the dynamic file, report the nature of action,	652	3 C
Corrected	previously submitted to the Enterprise Human		
	Resources Integration that is being corrected. In the		
	status file report, the last nature of action to have		
117. Non-Nature of Action	taken place in the reporting month.	655	1 N
	Identifies the data element change that prompted a non-nature of action code transaction to be	055	1 1
Transaction Reason Flag	generated.		
	1 = Gender		
	2 = Race or Ethnic identifiers		
	3 = Unit Identifier Code (UIC)		
	4 = Personnel Office Identifier (POI)		
	5 = Civil Function code		
	6 = Overseas Emergency-Essential Agreement Flag		
	Report only in the dynamic file.		
118. Filler	Report blanks in this field	656	2 C
119. Reason for Separation	Report only in the dynamic file when there are loss	658	2 C
Code	transactions 300-399.		
	01 = Retirement-Mandatory		
	02 = Retirement-Disability		
	03 = Retirement-Voluntary		
	04 = Retirement-Optional (Based On Disability)		
	05 = Retirement-Optional (RIF)		
	06 = Retirement-Optional (Position Abolished		
	07 = Retirement-Optional (Displacement)		
		i	

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
	08 = Retirement-Optional (Decline Relocation)		
	09 = Retirement-Optional (Decline Assignment Out		
	Of Commuting Area)		
	10 = Retirement-Discontinued Service (RIF)		
	11 = Retirement-Discontinued Service (Position		
	Abolished)		
	12 = Retirement-Voluntary Discontinued Service		
	(Major RIF) 13 = Retirement-Discontinued Service		
	(Displacement)		
	14 = Retirement-Discontinued Service (Decline		
	Relocation)		
	15 = Retirement-Discontinued Service (Decline		
	Asgmt Out Of Commuting Area)		
	16 = Retirement/Resigned-Health Reasons		
	17 = Retirement-Discontinued Service		
	(Performance)		
	18 = Retirement/Resigned-To Accept Another		
	Position		
	19 = Resigned While RIF Pending		
	20 = Resign-Receipt Of Notice Of Sep Demotion Or		
	Susp		
	21 = Resign-In Lieu Of Separation Demotion Or		
	Suspension		
	22 = Resign-Position Abolished		
	23 = Resign-Displacement		
	24 = Resign-Decline Relocation		
	25 = Resign-Decline Assignment Out Of		
	Commuting Area		
	26 = Resign-RIF		
	27 = Resign-Undesirable Duty Hours		
	28 = Resign-Too Much Pressure		
	29 = Resign-Too Much Work		
	30 = Resign-Too Much Travel		
	31 = Resign-Too Little Work		
	32 = Resign-Work Environment Too Dusty		
	33 = Resign-Work Environment Too Noisy		
	34 = Resign-Work Environment Too Cold		
	35 = Resign-Work Environment Too Hot		
	36 = Resign-Work Environment Too Humid		
	37 = Resign-Inadequate Facilities and/or Equipment		
	38 = Resign-Insufficient Challenge		
	39 = Resign-Insufficient Prestige		
	40 = Resign-Skills Not Fully Utilized		
	41 = Resign-Dislikes Or Is Not Suited To Type Of		
	Work		
	42 = Resign-Job Is Not In Line With Career Plans		
	43 = Resign-Not Enough Recognition For		
	Accomplishment		
	44 = Resign-Inadequate Pay		
	45 = Resign-Not Enough Fringe Benefits		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
	PERSON DATA		
	46 = Resign-Not Enough Promotional Opportunity		
	47 = Resign-Lack Of Job Security		
	48 = Resign-Physical Disability		
	49 = Resign-Psychological Or Nervous Disorders		
	50 = Resign-Pregnancy		
	51 = Resign-Marriage		
	52 = Resign-Children Require Full Time Attention =		
	53 = Resign-Illness In Family		
	54 = Resign-To Accompany Spouse		
	55 = Resign-To Move Nearer Home		
	56 = Resign-Further Education		
	57 = Resign-Opportunity For More On The Job		
	Training		
	58 = Resign-To Broaden Experience		
	59 = Resign-Does Not Get Along With Fellow		
	Employees		
	60 = Resign-Does Not Get Along With Supervisors		
	61 = Resign-Favoritism In Assignments,		
	Promotions, Etc.		
	62 = Resign-Discrimination Because Of Race-Color-		
	Origin		
	63 = Resign-Discrimination Because Of Sex		
	64 = Resign-Discrimination Because Of Religion		
	65 = Resign-Discrimination Because Of Age		
	66 = Resign-To Accept Appointment In Another		
	Agency		
	67 = Resign-To Enter Military Service		
	68 = Resign-No Return From Military Furlough		
	69 = Resign-Combination Of Reasons		
	70 = Resign-To Accept Position In Private Industry		
	71 = Resign-To Go Into Business For Self		
	72 = Resign-No Reason Provided-No Other Info		
	Available		
	73 = Resign-Moving Out Of The Area		
	74 = Resign-To Remain At Home		
	75 = Resign-Other		
	76 = Resign-Personal Reasons		
	77 = Termination-Business Based Action		
	78 = Termination-Other =		
	79 = Removal-Other		
	80 = Termination-Appointment In Another Agency		
	81 = Termination-To Enter Military Service		
	82 = Termination-No Return From Military Service		
	83 = Removal-Performance		
	85 = Termination-RIF		
	86 = Termination-Disability		
	87 = Removal-Instructed By OPM/ Merit Service		
	Protection Board		
	88 = Termination-Performance		
	89 = Termination-Failure To Return From O/S		
	Assignment		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEM	PERSON DATA	1 05111011	CLASS
	90 = Resign-Public Law 101-508		
	91 = Termination-Due To Conversion To NAF		
	Position		
	92 = Termination-National Security-P.L. 99-569		
	93 = Termination-Security Clearance		
	94 = Termination-Decline Relocation		
	95 = Termination-Decline Assignment Out Of		
	Commuting Area		
	96 = Discharge-Pre-Employment Considerations		
	97 = Termination-For Cause		
	98 = Termination-Failure To Qualify For		
	Conversion Reg315.704		
	99 = Termination-Inefficiency		
	AA = Term-Displacement AB = Term-Lack Of Work		
	AC = Term-Lack Of Funds		
	AD = Term-Expiration Of Appointment		
	AE = Discharge-Performance Based During SES		
	Probation Probation		
	AF = Termination – Performance-Based After SES		
	Probation Completed		
	AG = Retirement Discontinued Service (SES		
	Performance)		
	AK = Removal Cause		
	AQ = Change Appointing Office-Promotion		
	AR = Change Appointing Office-Reassignment		
	AS = Change Appointing Office-Demotion		
	AT = Change Appointing Office-Conversion		
	AU = Change Appointing Office-Position		
	AV = Change Appointing Office – Change In		
	Personnel Office ID		
	AW = Change Appointing Office – Realignment AZ = Death		
	CA = Retirement?-Voluntary? (Directly related to		
	Competitive Sourcing and Privatization (CS&P))		
	CB = Ret-Opt-(Directly related to CS&P)		
	CC = Ret-Discontinued Service (Directly related to		
	CS&P)		
	CD = Ret-Vol Discontinued Service (Directly		
	related to Competitive Sourcing & Privatization		
	CS&P))		
	CE = Ret-Vol with Voluntary Separation Incentive		
	Pay (VSIP) (Directly related to CS&P)		
	CF = Ret-Opt-with VSIP (Directly related to CS&P)		
	CG = Ret-Discontinued Service with VSIP (Directly		
	related to CS&P)		
	CH = Ret-Vol Discontinued Service with VSIP		
	(Directly related to CS&P)		
	CI = Resign-Position Abolished (Directly related to		
	CS&P) CJ = Resign-Position Abolished with VSIP (Directly		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEN	PERSON DATA	LOSITION	CLASS
	related to CS&P)		
	CK = Resign-VSIP (Directly related to CS&P)		
	CL = Separation-RIF (Directly related to CS&P)		
	CM = Ret-Spec Op (Directly related to CS&P)		
	CN = Ret-Spec Op with VSIP (Directly related to		
	CS&P)		
	DA = Failure To Complete Civilian Employee		
	Assistance Program (CEAP) Recommended		
	Counseling & Treatment		
	DB = Illegal Drug Use		
	DC = Refusal To Cooperate With CEAP Referral		
	DE = Refusal To Submit To Urinalysis Drug Testing		
	DF = Tampering With Drug Test Specimen		
	DG = Verified Positive Follow-Up Drug Testing		
	DH = Verified Positive Drug Test Result		
	GA = Termination-Relocation Of Sponsor		
	GB = Termination-Abandonment Of Position		
	GC = Termination-Out Of Court Settlement		
	GD = Termination-During Probation		
	GE = Termination-Ordinary Notice		
	GF = Termination-Extraordinary Notice		
	GG = Termination-Annulment Contract-RIF		
	GH = Termination-Annulment Contract-Other		
	HA = Separation-Transfer		
	HB = Separation-Mass Transfer HC = Termination-Loss Of Compatible Military		
	Membership		
	HD = Termination-Loss Of Military Security		
	Clearance		
	HE = Retirement-Loss Of Compatible Military		
	Membership		
	HF = Retirement-Voluntary-Loss Of Military		
	Membership		
	HG = Termination-Loss Of Security Clearance		
	HJ = Termination-Summer Hire		
	JB = Transfer Out- Joint Basing		
	NA = Resign-Permanent Change of Station		
	NB = Resign-Due to Illness		
	NC = Resign-To Accompany Family Member		
	ND = Resign-Conflicting Duty Hours		
	NE = Resign-BBA		
	V1 = Ret-Spec Opt – Voluntary Early Retirement		
	Authority (VERA) based on downsizing		
	V2 = Ret-Spec Opt – VERA based on restructuring		
	V3 = Retirement-Special Optional –VERA		
	downsizing and directly related to BRAC		
	V4 = Ret-Spec Opt – VERA based on restructuring		
	and directly related to BRAC		
	V5 = Retirement-Optional with VSIP based on		
	downsizing V6 = Retirement-Optional with VSIP based on		

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
DATATIEN	PERSON DATA	TOSITION	CLINDS
	restructuring		
	V7 = Ret-Optional with VSIP based on downsizing and directly related to BRAC V8 = Ret-Optional with VSIP based on restructuring and directly related to BRAC V9 = Resignation with VSIP based on downsizing		
	VA = Resignation with VSIP based on downsizing VB = Resignation with VSIP based on downsizing and directly related to BRAC		
	VC = Resignation with VSIP based on restructuring and directly related to BRAC VD = Ret-Spec-Opt – VERA with VSIP based on		
	downsizing VE = Ret-Spec-Opt – VERA with VSIP based on restructuring		
	VF = Ret-Spec-Opt – VERA with VSIP based on downsizing and directly related to BRAC VG = Ret-Spec-Opt – VERA with VSIP based on restructuring and directly related to BRAC		
	VH = Ret-Spec-Opt – VERA with VSIP based on downsizing and directly related to CS and P VI = Ret-Spec-Opt – VERA with VSIP based on restructuring and directly related to CS and P ZZ = Not Applicable		
120. Effective Date of Personnel Action	The effective date of a personnel transaction. In the status file report, the date of the last personnel action taken in the reporting month.	660	8 C
121. Prior Last Name (Family)	Employee's prior last name. This will include suffix if there is one. Report only in dynamic file.	668	35 C
122. Prior First Name (Given)	Employee's prior first name. Report only in dynamic file.	703	35 C
123. Prior Middle Name	Employee's prior middle name. Report only in dynamic file.	738	35 C
124. Remarks Code – 1	The first remark that explains the personnel action recorded on the Standard Form 50. Report only in the dynamic file. Adhere to Reference (o).	773	3 C
125. Remarks Code – 2	The second remark that explains the personnel action recorded on the Standard Form 50. Report only in the dynamic file. Adhere to Reference (o).	776	3 C
126. Remarks Code – 3	The third remark that explains the personnel action recorded on the Standard Form 50. Report only in the dynamic file. Adhere to Reference (o).	779	3 C
127. Temporary Reassignment NTE Date	The date a temporary reassignment is projected to end.	782	8 C
128. Personnel Departure from Pre-deployment Location Date	The date the employee departed from the pre- deployment duty location to support a DoD operation. Report if the transaction documents the deployment-related personnel action (currently DPCDS NOACs 921, 922, and 923). Resubmit this element as further updates to the deployment take	790	8 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND DATA ITEM	CODING AND REMARKS	RECORD POSITION	LENGTH CLASS
BIIIIII	PERSON DATA	TOSTITOTY	CLINS
	place.		
129. Personnel Arrival in Theater Date	The date the deployed employee arrived in theater to support a DoD operation. Report if the transaction documents the deployment-related personnel action (currently DPCDS NOACs 921, 922, and 923). Resubmit this element as further updates to the deployment take place.	798	8 C
130. Personnel Deployment Duty Location Country Code	The state or country code that the employee was deployed to support a DoD operation. Report if the transaction documents the deployment-related personnel action (currently DPCDS NOACs 921, 922, and 923). Resubmit this element as further updates to the deployment take place.	806	2 C
131. Personnel Deployment Unit Identifier	The unit identifier code of an employee while deployed to support a DoD operation. The unit identifier will be for the attached (not the assigned) unit. Report if the transaction documents the deployment-related personnel action (currently DPCDS NOACs 921, 922, and 923). Resubmit this element as further updates to the deployment take place.	808	8 C
132. Personnel Departure from Theater Date	The date the deployed employee departed from theater after supporting a DoD operation. In the status file, report the reassignment NTE date or the extension of reassignment NTE date while the employee remains in theater. After departing theater, report the actual departure date and continue to report it as long as the employee remains in a post-deployment assigned duty location. If the employee re-deploys, report only the new reassignment NTE date or the new extension of reassignment NTE date. Report if the transaction documents the deployment-related personnel action (currently DPCDS NOACs 921, 922, and 923). Resubmit this element as further updates to the deployment take place.	816	8 C
133. Personnel Arrival Post- deployment Duty Location Date	The date the formerly deployed employee returned to the post-deployment duty location after supporting a DoD operation. Report blanks while the employee is deployed. Report if the transaction documents the deployment-related personnel action (currently DPCDS NOACs 921, 922, and 923). Resubmit this element as further updates to the deployment take place.	824	8 C
134. Personnel Deployment Operation Code	The alpha-numeric operation code identifying the DoD operation aided by the employee while deployed. Report if the transaction documents the deployment-related personnel action (currently DPCDS NOACs 921, 922, and 923). Resubmit this element as further updates to the deployment take	832	3 C

Table 2. APF Civilian Coding Instructions, Continued

RECORD FIELD AND	CODING AND REMARKS	RECORD	LENGTH
DATA ITEM		POSITION	CLASS
	PERSON DATA		
	place.		
135. MIA Status Date	The date an employee was reported as Missing In Action.	835	8 C
136. KIA Status Date	The date an employee was reported as Killed in Action.	843	8 C
137. POW Status Date	The date an employee was reported as a Prisoner of War.	851	8 C
138. Medical Evacuation Date	The date an employee was medically evacuated.	859	8 C
139. Filler	Report filler in this field	867	134 C

GLOSSARY

PART I. ABBREVIATIONS AND ACRONYMS

AB Air Base

AFB Air Force Base

AFRC Air Force Reserve Center

APF appropriated fund ARB Air Reserve Base ARS Air Reserve Station

AUO Administratively Uncontrollable Overtime

BRAC Base Realignment and Closure

CEAP Civilian Employee Assistance Program

CHAMPUS Civilian Health and Medical Program of the Uniformed

Services

COE Corps of Engineers

CPAC Civilian Personnel Advisory Center

CPO Civilian Personnel Office

CPOC Civilian Personnel Operations Center CS&P Competitive Sourcing and Privatization

CSRS Civil Service Retirement System

DA Defense Agencies

DCAA Defense Contract Audit Agency

DCMA Defense Contract Management Agency
DCPAS Defense Civilian Personnel Advisory Service
DCPDS Defense Civilian Personnel Data System

DECA Defense Commissary Agency

DEERS Defense Enrollment and Eligibility Reporting System

DIS Defense Investigative Service
DLA Defense Logistics Agency
DMDC Defense Manpower Data Center
DoDD Department of Defense directive

DoDEA Department of Defense Education Activity

DoDHRA DoD Human Resource Activity
DoDI Department of Defense instruction

E-E emergency essential

FERS Federal Employee Retirement System

HQ headquarters

HRO Human Resource Office

IAP international airport IG, DoD Inspector General

LRD Great Lakes and Ohio River division

MCAS Marine Corps Air Station
MCLB Marine Corps Logistics Base

MTMC Military Traffic Management Command

NAF nonappropriated fund
NAS Naval Air Station
NAVMEDCTR Naval Medical Center
NAVSUPPACT Naval Support Activity
NAWC Naval Air Warfare Center
NICP Naval Inventory Control Point
NSWC Naval Surface Warfare Center

NTE not to exceed

NWS National Weather Service

ONR Office of Naval Research

OPM Office of Personnel Management

PII personally identifiable information

RAF Royal Air Force RIF reduction in Force

RSC Regional Service Center

SSN Social Security Number

USAREUR United States Army Europe
USAFR United States Air Force Reserve

U.S.C. United States Code

USD(P&R) Under Secretary of Defense for Personnel and Readiness

USUHS United States University Health Science

VERA Voluntary Early Retirement Authority
VSIP Voluntary Separation Incentive Pay

PART II. DEFINITIONS

These terms and their definitions are for the purposes of this volume.

<u>APF</u>. A fund used to pay employees that is provided by congressional appropriations act legislation.

<u>bargaining unit</u>. A specific group of employees represented by one authorized union for the purposes of collective bargaining.

<u>direct hire</u>. Employees hired and paid directly out of DoD appropriations. U.S. forces are the legal employer and assume responsibility for all administrative and management functions.

<u>emergency-essential</u>. A position-based designation to support the success of combat operations or the availability of combat-essential systems.

<u>indirect hire</u>. U.S. forces are not the legal employer. Employees are hired by the host country's government and are assigned to work with the U.S. forces on a reimbursable cost or other financial basis.

<u>LN</u>. Non U.S. citizen working for DoD outside the United States.

<u>NAF</u>. A fund used to pay employees that comes in part or wholly from funds generated by DoD military and civilian employees and their dependents. NAFs may augment funds appropriated by the Congress to provide comprehensive morale building, welfare, religious, educational, and recreational programs. Within DoD, this means the Army and Air Force Exchange Service, Army and Air Force Motion Picture Service, Navy Ships's Stores Ashore, Navy Exchanges, Marine Corps Exchanges, Coast Guard Exchanges, and other instrumentalities of the United States under the jurisdiction of the Military Services.

<u>pseudo SSN</u>. Identification provided by OPM for noncitizens who do not have a valid SSN and who are working primarily outside the United States.

<u>submitting site</u>. The site DCPAS designates to have functional responsibility for inputting data on civilian employees to the personnel system.

<u>TRICARE</u>. The health care program for uniformed service members, retirees and their families worldwide.

41 GLOSSARY