DODI 1300.18, December 18, 2000

	[image: image1.bmp]
	Department of Defense
	

	
	INSTRUCTION
	

NUMBER 1300.18

December 18, 2000

ASD(FMP)

SUBJECT: Military Personnel Casualty Matters, Policies, and Procedures

References: (a) DoD Instruction 1300.18, "Military Personnel Casualty Matters, Policies, and Procedures," December 27, 1991 (hereby canceled)

(b) Joint Pub 1-02, "DoD Dictionary of Military and Associated Terms," March 24, 1994

(c) DoD Directive 5124.2, "Under Secretary of Defense for Personnel and Readiness (USD(P&R))," October 31, 1994

(d) DoD Directive 5010.38, "Management Control Program," August 26, 1996

(e) through (n), see enclosure 1
1. REISSUANCE AND PURPOSE
This Instruction:

1.1. Reissues reference (a) to assign responsibilities and establish uniform personnel policies and procedures for notifying and assisting the next of kin (NOK) whenever casualties are sustained by active duty (AD) military personnel.

1.2. Prescribes uniform reporting requirements designed to provide responsible officials in the Office of the Secretary of Defense (OSD) with a central source of data for use in formulating and evaluating military personnel casualties.

1.3. Establishes a Military Services Policy Board responsible for developing and recommending broad policy guidance, and for proposing goals for the Military Services to ensure uniform policy regarding the care of military members and their families and to ensure accurate reporting and accounting for the status of military members regarding mission accomplishment.

1.4. Establishes uniform official casualty terms and definitions on the classification of casualties.

2. APPLICABILITY AND SCOPE
This Instruction:

2.1. Applies to the Office of the Secretary of Defense, the Military Departments, the Chairman of the Joint Chiefs of Staff, the Combatant Commands, the Office of the Inspector General of the Department of Defense, the Defense Agencies, the DoD Field Activities, and all other organizational entities within the Department of Defense (hereafter collectively referred to as the "DoD Components"). The terms "Military Services," "military personnel," and "military members," as used herein, refer to the Army, the Navy, the Air Force, the Marine Corps, and also to the Coast Guard when operating with elements of the Department of Defense.

2.2. Encompasses notification procedures to the NOK of deceased, duty status - whereabouts unknown (DUSTWUN), missing, ill, or injured military personnel; assistance procedures to the NOK of deceased, missing, ill, or injured military personnel; and the recording and reporting of military personnel declared deceased or missing. Similar provisions may be implemented by the Military Services for retired members and members of the Reserve components not on active duty for training (ADT), or inactive duty training (IDT).

3. DEFINITIONS
Terms used in this Instruction are defined in enclosure 2 or Joint Pub 1-02 (reference (b)).
4. POLICY
It is DoD policy:

4.1. That in the event a military member becomes a casualty, the NOK shall be notified as promptly as possible in a dignified, humane, professional, empathic, and understanding manner. Additionally, in those cases in which the military member is declared deceased or missing, the Military Services shall appoint a casualty assistance officer to advise and assist the immediate family in matters concerning NOK entitlements.

4.2. That the Military Services shall record and report, to the most realistic extent possible, a full and accurate accounting of the death or missing status of all AD military personnel.

4.3. That the dignity and privacy of the NOK and surviving family members will be protected and guarded. That no information concerning the military member will be released to individuals, agencies, the media, or the general public until the appropriate NOK have been notified by the Military Service concerned.

5. RESPONSIBILITIES
Under the provisions of DoD Directive 5142.2 (reference (c)):
5.1. The Assistant Secretary of Defense (Force Management Policy) (ASD(FMP)), under the Under Secretary of Defense (Personnel and Readiness) (USD(P&R)) shall:

5.1.1. Be the focal point for interfacing and coordinating between the Military Services and the other Agencies of responsibility mentioned in this Instruction, and chair the Military Services Casualty Advisory Board.

5.1.2. Provide policy guidance to the Military Services on casualty notifications, casualty assistance to the NOK, and individual casualty recording and reporting, including advising the Military Services by memorandum of legislation affecting casualty matters.

5.1.3. Respond to special requests for information from other Departments of Government and from the general public regarding DoD policy on casualty notifications, casualty assistance to the NOK, and individual casualty recording and reporting.

5.2. The Director, Washington Headquarters Services, shall:

5.2.1. Provide technical guidance to the Military Services concerning the individual recording and reporting of casualty information, including the data specifications and method of transmission of such information to the Department of Defense.

5.2.2. Notify the Military Services by memorandum of the determination of terrorist activities, after consultation with the appropriate Government Agencies involved, and of the designation of official combat areas or zones by Presidential or congressional authority and the subsequent requirement for special casualty reports described in this Instruction.

5.2.3. Maintain and operate the Department of Defense Worldwide Casualty System and notify the Military Services, by memorandum, when coding requirements and data specifications are changed.

5.2.4. Review all DD Forms 1300, "Report of Casualty," enclosure 3, for accuracy and prescribe corrective action to the Military Services.

5.2.5. Prepare consolidated casualty information reports for use by the Department of Defense, and, as required, for use by the President, the Congress, other Federal Agencies, and the general public. This responsibility includes performing DoD special studies and providing casualty information for military memorials.

5.3. The Chairman of the Joint Chiefs of Staff shall:

5.3.1. Be the focal point for all joint operational procedures and develop operational policy on casualty reporting during hostile situations.

5.3.2. Assign executive agency and administrative agency responsibilities in joint operational areas and appoint lead agencies in emergency, contingency, and mass casualty incidents involving personnel of more than one Military Service.

5.3.3. Develop implementation and planning guidance to the Military Services and the Combatant Commands to ensure uniform handling of personnel casualty operations.

5.3.4. In time of crisis, provide the Directorate for Information Operations and Reports, Washington Headquarters Services (DIOR, WHS), with a daily personnel status report indicating, at a minimum, the number of military personnel casualties killed in action (KIA) or died of wounds received in action, missing in action (MIA), captured, wounded in action (WIA), DUSTWUN, and non-hostile deaths, injuries, and missing, with the number of each category separately shown.

5.4. The Secretaries of the Military Departments shall:

5.4.1. Maintain a military casualty office for each Military Service as the focal point on all casualty matters.

5.4.2. Maintain an organizational capability to provide for casualty notification, casualty assistance, and individual casualty recording and reporting.

5.4.3. Establish internal controls as specified in DoD Directive 5010.38 (reference (d)) to ensure the accuracy of casualty information.

5.4.4. Certify the accuracy and validity of casualty information.

5.4.5. Ensure that the casualty information is documented and provided to the DIOR, WHS, within the time constraints prescribed by that organization.

5.4.6. Respond to special requests from all Departments of Government and from the general public regarding casualty notification, casualty assistance to the NOK, individual casualty recording, individual name listings, and casualty incidents whenever the respective Military Service maintains that information.

5.4.7. Ensure that casualty information is not released to the WHS until after the NOK have been notified.

5.5. The Heads of the DoD Components shall participate in casualty notification and assistance when requested to do so by the Military Services. The requesting Military Service shall provide funds for travel and incidental expenses required executing casualty notification and assistance visits.

6. PROCEDURES
6.1. Casualty Notification and Assistance
6.1.1. Initial Notification
6.1.1.1. Desires of the Military Member. The desires of the military member, expressed in the record of emergency data or expressed by the member at the time of the casualty concerning whom not to notify, shall be honored unless, in the judgment of the member's commander, official notification by the Military Service should be made.

6.1.1.2. Deceased, Missing, and Duty Status Whereabouts Unknown (DUSTWUN). Within the guidance of the subparagraph 6.1.1.1., above, initial notification(s) shall be made in person to the primary NOK by a uniformed representative of the Military Service concerned, unless unusual circumstances prevent such procedures. Whenever a casualty occurs as the result of either a hostile action or terrorist activity, initial notification(s) shall also be made in person to parents who are the secondary NOK by a uniformed representative of the Military Service concerned, unless unusual circumstances prevent such procedures. When appropriate, a military chaplain shall accompany the uniformed representative on all initial notifications. If required, chaplain assistance from another branch of Military Service may be requested to provide timely and proper pastoral care. All facts and circumstances on the casualty incident, known at the time of the initial notification, shall be provided to the NOK. Care should be taken to ensure that no information that is offensive to the NOK, such as burial details and monetary provisions in a death case, be included in the initial notification. Whenever someone other than the member's commander or designated representative makes initial notification, an official notification confirmation to the NOK shall be made by telegraphic or written communication.

6.1.1.3. Illness or Injury Cases. Within the guidance of subparagraph 6.1.1.1., above, in cases involving "very seriously ill or injured" (VSI), "seriously ill or injured" (SI), or "incapacitating illness or injury" (III) casualties, initial notification(s) in person to the primary NOK by a uniformed representative of the Military Service concerned is encouraged; otherwise, telegraphic or telephonic communication shall be used. Whenever a casualty occurs as the result of a hostile action or terrorist activity and the casualty is classified as "not seriously injured" (NSI), official notification to the NOK by the Military Service concerned need be made only if the member expressly requests it. If an injury renders the member physically or mentally incapable of communicating with the NOK or involves serious disfigurement, major diminution of sight or hearing, or loss of a major extremity, initial notification(s) shall be made to the NOK.

6.1.2. Follow-on Notification and Casualty Assistance
6.1.2.1. Deceased and Missing Cases. In all cases involving deceased or missing casualties, the Military Service concerned shall appoint a casualty assistance representative who will contact the NOK within 24 hours following initial notification. The purpose of this contact is to establish a time to meet with the NOK that considers the needs of the family and honors the family's period of mourning to the extent possible in the best interest of the family. The representative, to the extent the NOK desires, shall provide guidance and assistance for such matters as military pay, allowances and benefits, veteran benefits, social security benefits, and income tax refunds or exclusions whenever Section 692 of 26 U.S.C. (reference (e)) applies to the particular case. Individuals serving in a casualty assistance role must be trained properly to ensure that every aspect of a case is treated in a sensitive and timely manner. The representative shall provide points of contact or information regarding autopsy reports, reports of inquiry or investigation, as applicable and other governmental or non-DoD Agencies that may be involved in a particular case. The representative shall maintain contact with the NOK to keep them informed regularly and currently on all matters relating to the case until the case has been resolved and all entitlements and benefits are received.

6.1.2.2. DUSTWUN Cases. Duty Status and Whereabouts Unknown is a temporary designation when a member's actual status is uncertain. As such, the NOK will be kept informed of progress in determining the member's actual status. Casualty assistance is not provided unless the member's actual status is determined to be deceased or missing.

6.1.2.3. Illness or Injury Cases. In all cases involving VSI, SI, or III casualties, the Military Service concerned shall keep the NOK informed regularly and currently of the member's medical progress within the guidance of subparagraph 6.1.1.1., above. In those VSI or SI cases in which competent medical authority requests the presence of NOK at bedside to aid in the member's physical recovery (not solely for compassionate reasons), the casualty office of the Military Service concerned shall be the final approval authority and shall assist in arranging appropriate Government-funded invitational travel.

6.1.2.4. Release of Information to the NOK. In all casualty cases, the NOK shall be provided the circumstances surrounding the incident as best known to the Military Service concerned. In addition to preliminary information provided at the time of initial notification, as additional information becomes available, the Military Service concerned shall inform the NOK. In cases involving a deceased or missing casualty, the member's commander should provide an appropriate letter of sympathy, condolence, or circumstance the NOK not later than 5 days after the initial notification, unless circumstances surrounding the incident indicate discretion is more appropriate. In the event a casualty occurs during a classified operation, all information of an unclassified nature shall be provided. Every effort shall be made to declassify information, particularly in those incidents in which a member is declared deceased or missing.

6.2. The Use of the DUSTWUN Designation
6.2.1. In those circumstances where the reason for a member's absence is uncertain and it is possible that the member is a casualty whose absence is involuntary, but there is not sufficient evidence to determine immediately that the member is missing or deceased, the member should be designated DUSTWUN. This procedure is particularly useful when hostilities prevent the immediate determination of a member's actual status, or when search and rescue efforts are ongoing.

6.2.2. The determination of a DUSTWUN member's actual status should, whenever practicable, be made within 10 days. That is usually sufficient time to conduct an investigation, or search and rescue efforts, to ascertain a member's actual status.

6.2.2.1. If it is determined that a member is not absent involuntarily, but rather is absent voluntarily, the commander should designate the member as having been absent-without-leave (AWOL) during the DUSTWUN period.

6.2.2.2. If it is determined that a member has died, the commander should designate the member as having been in a missing status during the DUSTWUN period, ending on the date the commander received evidence of the member's death. If it is determined that a member has died while voluntarily absent, however, the commander should designate the member as having been absent-without-leave, ending on the date of the member's death.

6.2.2.3. If it is determined that a member is involuntarily absent not as a result of hostile action, the commander should designate the member as having been in a missing status during the DUSTWUN period.

6.2.2.4. If it is determined that a member is absent as a result of hostile action, the commander may only recommend a missing status and the Secretary concerned must make the determination of actual status. In such cases, DUSTWUN designation continues until the Secretary concerned determines the actual status.

6.2.3. A member's pay and allowances entitlements during a DUSTWUN designation period are determined in accordance with the applicable provisions of 37 U.S.C. (reference (f)) and are dependent upon the member's actual status during that period.

6.3. Application of the Freedom of Information Act (FOIA) and Policy Guidance Concerning Release of Information
6.3.1. Processing FOIA Requests. Under the provisions of the FOIA, Section 552(b) of 5 U.S.C. (reference (g)), any person may request records by writing to the respective Military Service, the OSD, or the Chairman of the Joint Chiefs of Staff. Information requested must be released unless it is exempt under one or more of the nine exemptions of the act. The two exemptions that apply most often to casualty information are the national security exemption and the personal privacy exemption (Sections 552(b)(1) and 552(b)(6) of reference (g)). The DoD FOIA regulation, DoD 5400.7-R (reference (h)), provides guidance on the application of the exemptions. Exemption 6 (Personal Privacy) is permissive in nature, and its use should be based on a clear understanding of the damage that would result if the information were released.

6.3.2. Policy for Release of Information about Deceased Cases. Demise of the record subject does not mean that there are no privacy interests to be considered in deciding whether to release information. Although deceased persons no longer have privacy interests to be protected, the records of these personnel might contain personal information relative to their NOK and/or others or information about the deceased individual which, if released, would be an invasion of privacy of NOK. Under the FOIA, the use of the personal privacy exemption may be merited to protect the privacy of living persons mentioned in the record or the NOK and/or family members of the deceased. Examples of items of a personal nature about family members that should be protected include residence addresses and telephone numbers, social security numbers, age and date of birth. Examples of items about a deceased person that should be protected are autopsy reports containing detailed descriptions of the procedures and vivid descriptions, photographs or videotapes of human remains. NOK and/or family members may obtain their deceased member's records. However, processing the release of those records should be in accordance with references (g) and (h) to protect the privacy of other living person(s). A FOIA request from the NOK is not necessary.

6.3.3. DUSTWUN or Missing or Unaccounted For Cases. The amount of information releasable to the general public on these members is limited to basic biographical information such as name, date of loss, country of loss, and current status. Exceptions include a legal guardian appointed by a court who has given written consent for release of information to a third party, and FOIA requests where disclosure of the records concerned does not constitute a clearly unwarranted invasion of personal privacy.

6.3.4. Balancing Public and Privacy Interests. In determining what information must be disclosed under the FOIA, a balancing test weighing the public interest in disclosure against the potential invasion of personal privacy should be conducted. In applying the balancing test, the privacy sensibilities of family members should be considered as a clear and present factor that weighs against the public release of information. While it is recognized that the individual's NOK may have a more compelling case for disclosure than would other third parties, each request must be evaluated on its own merits. Use reference (h) for guidance.

6.4. Military Services Casualty Advisory Board
6.4.1. This Instruction establishes the Military Services Casualty Advisory Board as a permanent board. The Casualty Advisory Board responsible for developing and recommending broad policy guidance, for proposing goals for the Military Services to ensure uniform policy regarding the care of military members and their families, and to ensure accurate reporting and accounting for the status of military members regarding mission accomplishment. The Board shall recommend policy on joint operations to ensure uniform and equitable treatment of all military members and their families and to ensure uniform procedures are used.

6.4.2. The Board shall be composed of two members representing each of the Military Services as appointed by the Assistant Secretary of the Military Service responsible for military personnel policy. Membership should normally be designated by position. The Chairman of the Joint Chiefs of Staff shall also designate a member. A member of the DIOR, WHS, shall serve as a technical advisor to the board. A member of the Assistant Secretary of Defense (Public Affairs) (ASD(PA)) will serve as an advisor to the Board. The ASD(FMP) shall designate a member from that OSD component as chair of the board. The Deputy Assistant Secretary of Defense (Military Community and Family Policy), or that official's designee, shall be a member. The junior member of the board, as designated by the ASD(FMP), shall act as the recording secretary and prepare and publish meeting minutes and board recommendations.

6.4.3. The Board shall perform the following functions regarding military casualty matters:

6.4.3.1. Recommend broad policy to be coordinated within the Military Services and approved by the ASD(FMP).

6.4.3.2. Recommend uniform operational procedures to be coordinated within the Military Services and approved by the Chairman of the Joint Chiefs of Staff.

6.4.3.3. Recommend basic responsibilities and executive agency roles to be considered and approved by the Chairman of the Joint Chiefs of Staff for joint operations.

6.4.3.4. Recommend and review policies regarding the release of casualty information and statistics to the media.

6.4.3.5. Review major disaster and contingency responses to casualty incidents to ensure adequacy of existing policies and procedures.

6.4.4. Meetings shall be held quarterly or as directed by the Chair. The respective offices or Military Services shall fund travel and per diem expenses associated with board meetings that the participating personnel are assigned. Each Military Service shall be represented at business sessions to comprise a quorum.

6.5. Casualty Recording Requirements
6.5.1. The "Report of Casualty," DD Form 1300 (enclosure 3), is used to provide an official record of the death or missing status of a military member. Government Agencies use completed DD Form 1300 as the basis for paying benefits, collecting casualty data, and closing out active personnel files. A copy of this form may be provided to persons, organizations, or agencies not connected with the Government for settling claims that require proof of death. Information on a completed DD Form 1300 for a deceased person that pertains to living persons and those completed DD Forms 1300 for missing persons are protected under Section 552(a) of 5 U.S.C. (reference (g)).
6.5.2. At the Military Services' option, enclosure 3 may be used to record the deaths of separated, discharged, or retired military members, and members of the Reserve components not serving on AD, ADT, or IDT to include those whose death is the proximate result of a Service-related illness or injury.

6.5.3. The use of enclosure 3 as a source document for collecting casualty data is critical to the automated data information maintained by the Military Services and maintained by the WHS for the DoD Worldwide Casualty System. As such, it is essential that the instructions for completing the DD Form 1300 (enclosure 4) are followed to ensure uniform recording among the Military Services compatible with automated databases. Examples of completed DD Forms 1300 are in enclosure 5.
6.5.4. When an official combat area or zone is designated or under special circumstances, the Military Services at the direction of the WHS shall record casualties occurring in each area or zone using the DD Form 2346, "Official Combat Area Individual Name Listing of Casualties" (enclosure 6), in addition to enclosure 3.
6.5.5. DD Forms 1300 and 2346 are available on the Internet under Defenselink.

6.6. Casualty Reporting Requirements
6.6.1. In addition to any reporting requirements that may be unique to each Military Service concerned, casualty reports from each of the Military Services are submitted to:

Washington Headquarters Services (WHS)
Directorate for Information Operations and Reports (DIOR)
1215 Jefferson Davis Highway, Suite 1204
Arlington, VA 22202-4302

6.6.2. Monthly Casualty Report. The Monthly Casualty Report consists of the following:

6.6.2.1. An officially certified copy of a completed DD Form 1300 for each recorded casualty.

6.6.2.2. An officially certified copy of a completed DD Form 1300 that reflects any changes, corrections, or deletions for a previously reported casualty.

6.6.2.3. An automated data file containing an individual record for each completed DD Form 1300 submitted. This automated data file will be developed as specified in enclosure 7 and edited as specified in enclosure 8.
6.6.2.4. A hard-copy printout of the automated data file formatted in a line-by-line listing of each record with each data field of the record separated by a blank.

6.6.3. Monthly Casualty Report Submission Requirements. The Monthly Casualty Report is submitted within the first 15 days of the current month and reflects casualties and casualty changes, corrections, or deletions recorded during the previous month. The automated data file portion of the report may be submitted via telephone lines, magnetic tape, or floppy disk. A revised Monthly Casualty Report must be submitted when an official combat area or zone is retroactively designated and previously reported casualties change from non-hostile to hostile casualties.

6.6.4. Special Casualty Reports. Under special circumstances or when an official combat area or zone is designated, a special casualty report consisting of DD Form 2346 (enclosure 6) is required at the direction of the WHS for each circumstance, combat area, or zone. The information contained on these special casualty reports will be made accessible to the ASD(PA) on a daily or weekly basis, as required. This special casualty report may be computer-generated, if the format is previously approved by the WHS. In addition, the certified copies of completed DD Forms 1300 for each recorded casualty appearing on these reports shall be annotated in the remarks section to indicate the special circumstance, official combat area, or zone (e.g., "Operation Desert Storm") and forwarded to the WHS when completed. The submission of these annotated DD Forms 1300 will be in addition to the normal monthly requirements specified above. While there is no requirement to complete a DD Form 1300 for DUSTWUN casualties, these casualties shall be included and identified on the special casualty reports.

6.6.5. Special Casualty Reports Submission Requirements. The special casualty reports are submitted as follows:

6.6.5.1. Weekly Report. The weekly report of enclosure 6 is to be submitted on Monday for casualties recorded through Saturday of the previous week. If the due date for this report is a holiday, provide the report on the first work day following the holiday. The weekly report of DD Form 2346 (enclosure 6) will contain information on casualties incurred the previous week, changes to previously reported casualties, and any other applicable casualties not previously reported.

6.6.5.2. Daily Report. Under special circumstances, a daily telephonic or hardcopy report of enclosure 6 may be required. If required, the daily report for each non-holiday work day shall be submitted by 0900 hours, Eastern Standard Time, for casualties recorded since the previous daily report, changes to previously reported casualties, and any other applicable casualties not previously reported.

6.6.6. Special Casualty Report Editing Process. Casualties listed on a completed DD Form 2346 shall be checked against the applicable DD Forms 1300 after it has been completed and forwarded to WHS. It is expected that applicable DD Forms 1300 will not be completed for some period of time after the individual appears on a DD Form 2346. Discrepancies and omissions between the completed DD Forms 1300 and the completed DD Form 2346 shall be recorded and provided to the Military Service concerned for reconciliation and, if applicable, submission of corrections.

6.7. The Department of Defense Worldwide Casualty System
6.7.1. This DoD automated data processing system contains a record for each casualty recorded by the Military Services. Enclosure 7 contains the casualty data input format and code specifications used to create a record for the system. The edit criteria used to check the input data for each record, whenever an automated data file of completed DD Forms 1300 is submitted, is at enclosure 8.
6.7.2. Transaction Coding Requirements. The following transaction codes are used to add, delete, or change a record in the automated system:

6.7.2.1. A transaction code of A (Add) is used to add a new record to the system. An add transaction must include a complete record.

6.7.2.2. A transaction code of D (Delete) is used to remove an entire record from the system. A delete transaction must contain the Name of Casualty, Social Security Number, and Military Service Code with all other data fields left blank.

6.7.2.3. A transaction code of C (Change) is used to change or correct a record in the system. A change transaction must contain the Name of Casualty, Social Security Number, and the changed data fields. All unchanged data fields should be left blank. To change the Name of Casualty or Social Security Number, delete the existing record and add a new corrected record.

6.7.3. System Editing Process. When the Monthly Casualty Report is received by the WHS, the records on the automation data file submitted by each Military Service are compared with completed DD Forms 1300. The following editing process is used:

6.7.3.1. Records on the automated data file when there is not a completed DD Form 1300 processed.

6.7.3.2. Each record with a completed DD Form 1300 is processed. The data in each record is validated against the information on the completed DD Form 1300. If the data does not agree with the information on the completed DD Form 1300, the record is changed to make it agree.

6.7.3.3. Each record with a completed DD Form 1300 is then checked against the system's edit criteria at enclosure 9 and is processed according to the following procedures:

6.7.3.3.1. Records that pass all edits are updated to the system.

6.7.3.3.2. Records that do not pass the edits are resolved, changed, and then updated to the system.

6.7.3.4. A listing of the records changed and updated to the system, and a listing of the records without a completed DD Forms 1300 that were not updated to the system, are provided to each Military Service. The Military Services must promptly submit a completed DD Form 1300 for each record not updated to the system.

7. INFORMATION REQUIREMENTS
7.1. The reporting requirements described in subparagraph 6.6.2., above, have been assigned Report Control Symbol DD-P&R(AR)1664 in accordance with DoD 8910.1-M (reference (i)).
7.2. The reporting requirements described in subparagraph 6.6.4., above, have been assigned Report Control Symbol DD-P&R(AR)1663 in accordance with reference (i).
7.3 Additional information requirements, unless exempt, shall be developed, approved, and licensed, consistent with DoD Directives 8320.1 and 8910.1 (references (j) and (i)).
8. EFFECTIVE DATE
This Instruction is effective immediately.

[image: image2.png]Iphonso Maldon, Jr.
Assistant Secretary of Kefense
(Force Management Policy)

Enclosures - 9

E1. References, continued
E2. Definitions
E3. Report of Casualty (DD Form 1300)
E4. Instructions for Completing the Report of Casualty (DD Form 1300)
E5. Examples of Completed DD Forms 1300
E6. Official Combat Area Individual Name Listing of Casualties (DD Form 2346)
E7. Casualty Data Input Format and Codes
E8. Edit Criteria
E9. Instructions for Completing the Official Combat Area Individual Name
E1. ENCLOSURE 1
REFERENCES, continued

(e) Title 26, United States Code

(f) Title 37, United States Code

(g) Title 5, United States Code

(h) DoD 5400.7-R, "DoD Freedom of Information (FOIA) Act Program,"
 September 1998

(i) DoD 8910.1-M, "DoD Procedures for Management of Information Requirements, June 1998

(j) DoD Directive 8320.1, "DoD Data Administration," September 26, 1991

(k) Title 10, United States Code

(l) Title 32, United States Code

(m) DoD 8320.1-M-1, "Data Administration Procedures," March 1994

(n) Title 38, United States Code

E2. ENCLOSURE 2
DEFINITIONS

E2.1.1. The definitions used herein apply solely to this Instruction and may vary from definitions established in Joint Pub 1-02, "Department of Defense Dictionary of Military and Associated Terms," reference (c).
E2.1.1.1. Active Duty (AD). Full-time duty in the Active Military Services of the United States. A general term applied to all Active military service with the Active Force without regard to duration or purpose. The term "active duty" also applies to Reserve Officer Training Corps (ROTC) applicants, cadets, and midshipmen participating in practical military training; Service academy cadets and midshipmen; and members of the Reserve components serving on AD, ADT, or IDT.

E2.1.1.2. Active Duty for Training (ADT). A tour of AD that is used for training members of the Reserve components to provide trained units and qualified persons to fill the needs of the Armed Forces in time of War or national emergency and such other times as national security requires. The tour of duty is under orders that provide for return to non-active duty status when the period of ADT is completed. It includes annual training, special tours of ADT, school tours, and the initial tour performed by non-prior Military Service enlistees.

E2.1.1.3. Armed Conflict. Conflict between nations or other contestants entailing the physical destruction of, or injury to, one another's armed forces. Armed conflict exists when the lives or safety of members of the armed services of a nation, belligerent power, coalition, or faction are endangered as a direct result of the use of physical force.

E2.1.1.4. Body Recovered. The remains of a deceased casualty recovered by U.S. military authority.

E2.1.1.5. Casualty. Any person who is lost to the organization by having been placed in a temporary or permanent casualty status.

E2.1.1.6. Casualty Category. A term used to specifically classify a casualty for reporting purposes based upon the casualty type and the casualty status. Casualty categories include killed in action (KIA), died of wounds received in action (DWRIA), beleaguered, besieged, captured, detained, interned, missing, in action (MIA), and wounded in action (WIA).

E2.1.1.7. Casualty Status. A term used to classify a casualty for reporting purposes. There are seven casualty statuses: Deceased, DUSTWUN (a temporary status), Missing, Very Seriously Ill or Injured (VSI), Seriously Ill or Injured (SI), Incapacitating Illness or Injury (III), and Not Seriously Injured (NSI).

E2.1.1.8. Casualty Type. A term used to identify a casualty for reporting purposes as either a hostile casualty or a non-hostile casualty.

E2.1.1.9. Circumstance of Casualty. A major occurrence that causes a casualty or directly sets off a series of actions leading to a casualty.

E2.1.1.10. Classification of Casualty
E2.1.1.10.1. Air Casualty. A casualty resulting from the intent for flight of an aircraft; i.e., manned vehicles that are supported in flight by buoyancy or dynamic action. The intent for flight begins when an aircraft engine is started for commencing flight and continues until the aircraft comes to rest with the engine(s), propeller(s), or rotors stopped and brakes set or wheel chocks in place. The aircraft's engine is considered started when the intentional attempt is made to set the engine in motion. For amphibian aircraft landing on water, intent for flight continues until all normal flight operations have ended. It ceases when the engine(s) have been stopped and the aircraft has been either moored or taken in tow. For non-engine powered aircraft; e.g., balloons, nonpowered gliders, etc., intent for flight begins with any intentional operations for commencing flight and ends when said operations cease and the aircraft is properly moored, chocked, or the like.

E2.1.1.10.2. Sea Casualty. A casualty occurring in water areas in conjunction with the operation of seagoing vessels. The term includes casualties aboard seagoing vessels while underway, casualties aboard seagoing vessels while in port that result in death aboard ship, and ground crew aboard ship that are killed in an aircraft crash.

E2.1.1.10.3. Ground Casualty. A casualty other than an air or sea casualty.

E2.1.1.11. Date of Casualty. For deceased persons, the date of casualty is the date of death. For members declared DUSTWUN or persons declared missing, the date of casualty is the date declared DUSTWUN or missing. For members declared missing who were initially declared DUSTWUN, the date of casualty is the date declared DUSTWUN unless there is evidence to indicate a more current date. For persons reported VSI, SI, III, or NSI, the date of casualty is the date the illness or injury occurred, if known, or the date the person is so classified as ill or injured by competent medical authority.

E2.1.1.12. Date of Death. The date a person died based upon actual knowledge of when the death occurred, receipt of conclusive evidence, or a presumptive finding of death. For persons that suffer irreversible brain death, the law differs among States and countries concerning when a person is legally considered deceased. The date of death in these cases is the date determined by competent medical authority based upon either declaring the person brain dead or removal from life support systems, whichever the local law dictates. For persons declared missing and subsequently deceased, the date of death is dependent upon either receipt of conclusive evidence of death or a presumptive finding of death. The date of death based upon receipt of conclusive evidence is the date determined by competent medical authority or by the Military Service Secretary or his or her appointed designee. The date of death based upon a presumptive finding of death is the date the Military Service Secretary or his or her appointed designee signs the change in casualty status from missing to deceased.

E2.1.1.13. Deceased. A casualty status applicable to a person, who is either known to have died, determined to have died based upon receipt of conclusive evidence, or declared to be dead base upon a presumption finding of death. The recovery of remains is not a prerequisite to determining or declaring a person deceased.

E2.1.1.14. Died of Wounds Received in Action (DWRIA). A casualty category applicable to a hostile casualty, other than the victim of a terrorist activity, who dies of wounds or other injuries received in action after having reached a medical treatment facility.

E2.1.1.15. Duty Status. A status in which the military member was serving under 10 U.S.C. (reference (k)) or 32 U.S.C. (reference (l)) at the time the member becomes a casualty. Duty status is used as a basis for determining eligibility for survivor benefits and entitlements. A member's duty status is reported as AD, ADT, or IDT.

E2.1.1.16. Duty Status - Whereabouts Unknown (DUSTWUN). A temporary designation, applicable to military members only, used when the reason for a member's absence is uncertain and it is possible that the member may be a casualty whose absence is involuntary, but there is not sufficient evidence to make a determination that the member's actual status is missing or deceased.

E2.1.1.17. Full-time National Guard Duty. Training or other duty, other than inactive duty, performed by a member of the National Guard of the United States in the member's status as a member of the National Guard of a State or Territory, the Commonwealth of Puerto Rico, or the District of Columbia under sections 316, 502, 503, 504, or 505 of 32 U.S.C. (reference (l)), for which a member is entitled to pay from the United States or for which a member has waived pay from the United States. For the purposes of this Instruction, full-time National Guard duty is considered AD.

E2.1.1.18. Home of Record. A term unique to the military used to determine a member's pay, allowances, and other entitlements under various Federal statutes. In general, it is synonymous with the concept of "domicile" at the time when it is initially recorded, and yet unlike "domicile," it does not have the flexibility of change during the continuation of an uninterrupted tour of military service. The place recorded as the home of the individual when commissioned, reinstated, appointed, reappointed, enlisted, reenlisted, inducted, or ordered into the relevant tour of duty. As such, the home of record remains constant throughout the member's career unless a member separates and has a definite break in military service greater than one day.

E2.1.1.19. Hostile Casualty. A person who is the victim of a terrorist activity or who becomes a casualty "in action." "In action" characterizes the casualty as having been the direct result of hostile action, sustained in combat or relating thereto, or sustained going to or returning from a combat mission provided that the occurrence was directly related to hostile action. Included are persons killed or wounded mistakenly or accidentally by friendly fire directed at a hostile force or what is thought to be a hostile force. However, not to be considered as sustained in action and not to be interpreted as hostile casualties are injuries or death due to the elements, self-inflicted wounds, combat fatigue, and except in unusual cases, wounds or death inflicted by a friendly force while the individual is in an absent-without-leave (AWOL), deserter, or dropped-from-rolls status or is voluntary absent from a place of duty.

E2.1.1.20. Inactive Duty Training (IDT). Authorized training performed by a member of a Reserve component not on AD or ADT and consisting of regularly scheduled unit training assemblies, additional training assemblies, periods of appropriate duty or equivalent training, and any special additional duties authorized for Reserve component personnel by the Secretary concerned, and performed by them in connection with the prescribed activities of the organization in which they are assigned with or without pay. Does not include work or study associated with correspondence courses.

E2.1.1.21. Incapacitating Illness or Injury (III). The casualty status of a person whose illness or injury requires hospitalization but medical authority does not classify as very seriously ill or injured or seriously ill or injured and the illness or injury makes the person physically or mentally unable to communicate with the NOK.

E2.1.1.22. Killed in Action (KIA). A casualty category applicable to a hostile casualty, other than the victim of a terrorist activity, who is killed outright or who dies as a result of wounds or other injuries before reaching a medical treatment facility.

E2.1.1.23. Mass Casualty. Any large number of casualties produced in a relatively short period of time, usually as the result of a single incident such as a military aircraft accident, hurricane, flood, earthquake, or armed attack that far exceeds local logistical support capabilities.

E2.1.1.24. Missing. A casualty status applicable to a person who is not at his or her duty location due to apparent involuntary reasons and whose location may or may not be known. Chapter 10 of 37 U.S.C. (reference (f)) provides statutory guidance concerning missing members of the Military Services. Excluded are personnel who are in an AWOL, deserter, or dropped-from-rolls status. A person declared missing is further categorized as follows:

E2.1.1.24.1. Beleaguered. The casualty is a member of an organized element that has been surrounded by a hostile force to prevent escape of its members.

E2.1.1.24.2. Besieged. The casualty is a member of an organized element that has been surrounded by a hostile force compelling it to surrender.

E2.1.1.24.3. Captured. The casualty has been seized as the result of action of an unfriendly military or paramilitary force in a foreign country.

E2.1.1.24.4. Detained. The casualty is prevented from proceeding or is restrained in custody for alleged violation of international law or other reason claimed by the government or group under which the person is being held.

E2.1.1.24.5. Interned. The casualty definitely known to have been taken into custody of a nonbelligerent foreign power as the result of and for reasons arising out of any armed conflict in which the Armed Forces of the United States are engaged.

E2.1.1.24.6. Missing. The casualty is not present at his or her duty location due to apparent involuntary reasons and whose location is unknown.

E2.1.1.24.7. Missing in Action (MIA). The casualty is a hostile casualty, other than the victim of a terrorist activity, who is not present at his or her duty location due to apparent involuntary reasons and whose location is unknown.

E2.1.1.25. Next of Kin (NOK). The person most closely related to the casualty is considered primary NOK for disposition of remains, personal effects, and the release of records to secondary NOK and third parties. The unremarried surviving spouse is primary NOK. The term surviving spouse does not include one who obtained a divorce from the decedent (at any time). Other NOK and interested parties are recognized in the following order:

E2.1.1.25.1. Natural and adopted children in order of seniority. The age of majority is 18 years. The rights of minor children, with the exception of disposition of remains, shall be exercised by their surviving parent or legal guardian. (Minor children are not entitled to make disposition of remains.)

E2.1.1.25.2. Parents in order of seniority, unless legal exclusive (sole) custody was granted to a person by reason of a court decree or statutory provision.

E2.1.1.25.3. The remarried surviving spouse. The term remarried surviving spouse does not include one who obtained a divorce from the decedent (at any time) or who remarried before a finding of death pursuant to 37 U.S.C. (reference (f)).
E2.1.1.25.4. Blood or adoptive relative who was granted legal custody of the person by a court decree or statutory provision.

E2.1.1.25.5. Brothers or sisters of legal age in order of seniority.

E2.1.1.25.6. Grandparents in order of seniority.

E2.1.1.25.7. Other relatives of legal age in order of relationship to the individual according to civil laws. Seniority controls when persons are of equal degree of relationship.

E2.1.1.25.8. Persons standing in loco parentis to the decedent. Seniority in age will control when the persons are equal relationship. (For disposing of remains, the Secretary of the Military Department concerned may be deemed to have such standing if no other such person is available.)

E2.1.1.26. Non-hostile Casualty. A person who becomes a casualty due to circumstances not directly attributable to hostile action or terrorist activity. Casualties due to the elements, self-inflicted wounds, and combat fatigue are non-hostile casualties.

E2.1.1.27. Not Seriously Injured (NSI). The casualty status of a person whose injury may or may not require hospitalization, medical authority does not classify as VSI, SI, or III, and the person can communicate with the NOK.

E2.1.1.28. Official Combat Area or Zone. A combat area or zone that has been officially designated by Presidential or congressional authority.

E2.1.1.29. Posthumous Promotion. Promotion to a higher grade following a casualty's death; however, this promotion is not for pay purposes.

E2.1.1.30. Presumptive Finding of Death. A declaration by the Military Service Secretary or designee of the Military Service concerned, based upon a recommendation by a board or other official body that a person who was placed in a missing casualty status is dead.

E2.1.1.31. Returned to Military Control (RMC). The status of a person whose casualty status of DUSTWUN or missing has been changed due to the person's return or recovery by U.S. military authority.

E2.1.1.32. Seriously Ill or Injured (SI). The casualty status of a person whose illness or injury is classified by medical authority to be of such severity that there is cause for immediate concern, but there is no imminent danger to life.

E2.1.1.33. Service Occupation Codes. The identification by Military Services of occupation specialty codes for officers and enlisted personnel.

E2.1.1.33.1. Army:

E2.1.1.33.1.1. Commissioned Officer - A three-digit special skill identifier (SSI).

E2.1.1.33.1.2. Warrant Officer - A four-character military occupational specialty (MOS) code.

E2.1.1.33.1.3. Enlisted - A five-character MOS code.

E2.1.1.33.2. Navy:

E2.1.1.33.2.1. Officer - A four-digit Navy officer designator.

E2.1.1.33.2.2. Enlisted - A two to five-character rating designation.

E2.1.1.33.3. Marine Corps:

E2.1.1.33.3.1. Officer - A four-digit MOS code.

E2.1.1.33.3.2. Enlisted - A four-digit MOS code.

E2.1.1.33.4. Air Force:

E2.1.1.33.4.1. Officer - A four-digit Air Force specialty code (AFSC) plus a suffix or prefix, if appropriate.

E2.1.1.33.4.2. Enlisted - a five-digit AFSC.

E2.1.1.34. Terrorism. The unlawful use or threatened use of force or violence against individuals or property to coerce or intimidate governments or societies, often to achieve political, religious, or ideological objectives. A victim of a terrorist act directed against the United States or its allies is a hostile casualty.

E2.1.1.35. Unaccounted For. An inclusive term (not a casualty status) applicable to personnel whose person or remains are not recovered or otherwise accounted for following hostile action. Commonly used when referring to personnel who are killed in action/body not recovered (KIA/BNR).

E2.1.1.36. Very Seriously Ill or Injured (VSI). The casualty status of a person whose illness or injury is classified by medical authority to be of such severity that life is imminently endangered.

E2.1.1.37. Wounded in Action (WIA). A casualty category applicable to a hostile casualty, other than the victim of a terrorist activity, who has incurred an injury due to an external agent or cause. The term encompasses all kinds of wounds and other injuries incurred in action, whether there is a piercing of the body, as in a penetration or perforated wound, or none, as in the contused wound. These include fractures, burns, blast concussions, all effects of biological and chemical warfare agents, and the effects of exposure to ionizing radiation or any other destructive weapon or agent. The hostile casualty status may be VSI, SI, III, or NSI.

E3. ENCLOSURE 3
REPORT OF CASUALTY (DD FORM 1300)

[image: image3.png]REPORT CONTROL SYMBOL
REPORT OF CASUALTY DD-P&R(AR)1664

1. REPORT NUMBER 2. REPORT TYPE 3. DATE PREPARED

4. SERVICE IDENTIFICATION

a. NAME (Last, First, Middle and Suffix] b. SOCIAL SECURITY NO. c. GRADE/RANK/RATE |d. OCCUPATION CODE
e, COMPONENT f. BRANCH g. ORGANIZATION

5. CASUALTY INFORMATION

b. STATUS ¢. CATEGORY d. DATE OF CASUALTY | e. PLACE OF CASUALTY

f. CAUSE AND CIRCUMSTANCES

g. DUTY STATUS i. BODY REGOVERED

6. BACKGROUND INFORMATION
a. DATE OF BIRTH b. PLACE OF BIRTH c. COUNTRY OF CITIZENSHIP

e. ETHNIC GROUP “ g. RELIGIOUS PREFERENCE

7. ACTIVE DUTY INFORMATION

a. PLACE OF ENTRY b. DATE OF ENTRY |c. HOME OF RECORD AT TIME OF ENTRY
d. DATE TOUR COMMENCED | . PRIOR SERVICE INFORMATION f. RECORD OF EMERGENCY DATA FORM DATE

8. PAY INFORMATION

a. PAY GRADE b. BASIC PAY c. INCENTIVE/ADDITIONAL PAY (State type)

9. INTERESTED PERSONS (Name, Address, and Relationship]

10. REMARKS (Continue on separate sheet, if necessary)

FOOTNOTES FOR ITEMS 9 AND 10

1 Aduit next of kin.

2 Beneficiary for gratuity pay in event thers is no surviving spouse or child - as designated on record of emergency data.
3 Beneficiary for unpaid pay and allowances - as designated on record of emergancy data.

11. REPORTING INFORMATION

a. COMMAND AGENCY b. DATE RECEIVED c. REPORT FOR VA TO FOLLOW

12. DISTRIBUTION 13. SIGNATURE ELEMENT

NOTE: This form may be used to facilitate the cashing of bonds, the payment of commarcial insurance,
or in the settlement of any other dlaim in which proof of death is required.

DD FORM 1300, MAY 2000 PREVIOUS EDITION MAY BE USED.

E4. ENCLOSURE 4
INSTRUCTIONS FOR COMPLETING THE REPORT OF CASUALTY
(DD FORM 1300)

Complete all applicable items. For uniformity, the instructions should be correlated with the definitions contained in this Instruction and the casualty data codes at enclosure 7. The use of an asterisk (*) or plus sign (+) as indicated in the instructions and as illustrated in the DD Form 1300 examples (enclosure 5) is optional.

	 Instructions for Completing the Report of Casualty, DD Form 1300

	Item
	Instructions

	1 REPORT NUMBER
	Optional entry at Military Services' discretion.

	2 REPORT TYPE
	Enter whether Initial, Interim, Final, Corrected Final, or Cancellation.

	3 DATE PREPARED
	Enter as day, month, and year. EXAMPLE: 12 JAN 89.

	4a NAME
	Enter last name, first and middle names, and suffix, if any. EXAMPLE: Smith, Joseph Doe, Jr.

	4b SOCIAL SECURITY NUMBER
	Self-explanatory. EXAMPLE: 221266657.

	4c GRADE/RANK/RATE
	Enter the military title or the abbreviation (grade/rank/rate code) for the military title. EXAMPLES: Colonel, Sergeant, LCP (Lance Corporal), LCDR (Lieutenant Commander). If a member is posthumously promoted, enter the new military title and in item 10 enter the remark, "Item 4c changed," followed by appropriate posthumous promotion authority information.

	4d OCCUPATION CODE
	Enter Service Occupation Code. (See definition in enclosure 2.)

	4e COMPONENT
	Enter either Regular, Reserve, National Guard, or Temporary. The term Temporary applies to members of the Uniformed Services, other than the Military Services, when operating with elements of the Department of Defense.

	4f BRANCH
	Enter the abbreviation for the branch of Military Service as one of the following:

	
	a. USAF - United States Air Force

	
	b. USA - United States Army

	
	c. USN - United States Navy

	
	d. USMC - United States Marine Corps

	
	e. USCG - United States Coast Guard

	4g ORGANIZATION
	Enter unit of assignment and location. EXAMPLE: 644th Tactical Fighter Squadron, Cannon AFB, NM.

	Item
	Instructions

	5a TYPE
	Enter the casualty type as either Hostile or Non-hostile. (See definitions in enclosure 2.)

	5b STATUS
	Enter the casualty status as either Deceased or Missing. (See definitions in enclosure 2.)

	5c CATEGORY
	Enter, if applicable, one of the following casualty categories. Otherwise, enter "None."

	
	a. KIA (killed in action). Applies to a hostile casualty deceased as the result of hostile action. (See definition in enclosure 2.)

	
	b. DWRIA (died of wounds received in action). Applies to a hostile casualty deceased as the result of hostile action. (See definition in enclosure 2.)

	
	c. Beleaguered. Applies to a hostile casualty missing as the result of hostile action or terrorist activity. (See definition in enclosure 2.)

	
	d. Besieged. Applies to a hostile casualty missing as the result of hostile action or terrorist activity. (See definition in enclosure 2.)

	
	e. Captured. Applies to a hostile casualty missing as the result of hostile action or terrorist activity. (See definition in enclosure 2.)

	
	f. Detained. Applies to a hostile casualty missing as the result of hostile action or terrorist activity and to a non-hostile casualty missing. (See definition in enclosure 2.)

	
	g. Interned. Applies to a non-hostile casualty missing. See definition in enclosure 2.)

	
	h. Missing. Applies to a non-hostile casualty missing and a hostile casualty missing as the result of terrorist activity. (See definition in enclosure 2.)

	
	i. MIA (missing in action). Applies to a hostile casualty missing as the result of hostile action. (See definition in enclosure 2.)

	5d DATE OF CASUALTY
	Enter as day, month, and year. EXAMPLE: 15 FEB 90. In those cases where a set of remains are found and the date of death is yet to be determined or cannot be determined, enter the date the remains were found followed by an asterisk. In item 10, enter the remark, "*Item 5d continued: Date remains found - date of death to be determined or can not be determined," as applicable.

	5e PLACE OF CASUALTY
	The place of casualty approximates where the casualty was either pronounced dead on arrival, dead at the scene, or declared missing based on the casualty's last known location. Enter the name of city or town followed by the State, District of Columbia, or territory, if the United States, or the country, if not the United States. For casualties that occur over, on, or beneath a body of water, enter the name of the body of water, if contained in DoD 8320.1-M-1, reference (m). Include with the name of the body of water the geographic coordinates or the approximate location relative to the nearest land mass. If the place of casualty is classified, enter "Classified Location."

	Item
	Instructions

	5f CAUSE AND CIRCUMSTANCES
	Summarize the cause and circumstances. For deceased casualties, preface the remarks with one of the following terms that best describes the manner of death: Hostile Action (combat hostile casualty), Terrorist Activity (terrorist hostile casualty), Accident (non-hostile casualty), Illness (non-hostile casualty), Homicide (non-hostile casualty), Self-inflicted (non-hostile suicide casualty), or Determination Pending (non-hostile casualty). The term "Determination Pending" is used whenever an Initial or Interim report is issued awaiting the results of an investigation, such as, an apparent self-inflicted gun shot wound. If a death certificate is issued, include the cause as specified, per death certificate (PDC). For missing casualties, preface the remarks with the term "Hostile Action" or" Terrorist Activity" (hostile casualties) or "Missing" (non-hostile casualties). If the cause and circumstances surrounding a deceased non-hostile casualty can not be determined, enter the term "Undetermined" instead of the above instructions.

	5g DUTY STATUS
	Enter either Active Duty, Active Duty for Training or Inactive Duty Training. For members whose duty status is Active Duty for Training or Inactive Duty Training, indicate approval authority and inclusive dates of duty. If the member was in an AWOL or desertion status, include with the duty status and indicate the local date the AWOL or desertion began. EXAMPLE: Active Duty for Training/AWOL - 19 JAN 98. At the Military Services' option, include with the duty status whether the member was on-duty, off-duty, on-leave, in-patient, and so forth. EXAMPLE: Active Duty/On-Duty. If the DD Form 1300 (enclosure 3) is used to record the death of separated, discharged, or retired members, enter the effective date of separation, discharge, or retirement. For retired members, the effective date is either the date retired for disability reasons or the date retired for years of military service. EXAMPLES: Retired effective 5 JAN 90 with a physical disability; Retired effective 1 JAN 90 for years of military service.

	5h FLIGHT STATUS
	Passenger or Aircrew Otherwise, enter "Not Applicable."

	5i BODY RECOVERED
	For deceased casualties, enter Yes or No, as applicable.

	6a DATE OF BIRTH
	Enter as day, month, and year. EXAMPLE: 26 MAY 41.

	6b PLACE OF BIRTH
	Enter the name of the city or town, if known, followed by the State, District of Columbia, or territory, if the United States, or country, if not the United States.

	6c COUNTRY OF CITIZENSHIP
	Self-explanatory. Optional entry at Military Services' discretion.

	6d RACE
	Enter American Indian, or Alaskan Native, Asian or Pacific Islander, White, Other or Unknown, as applicable, according to DoD 8320.1-M-1 (reference (m)).

	6e ETHNIC GROUP
	Enter the appropriate ethnic group (Mexican, Puerto Rican, Aleutian, Filipino, etc.), as applicable.

	6f SEX
	Enter either Male or Female.

	6g RELIGIOUS PREFERENCE
	Self-explanatory. If no preference recorded, enter "No Preference."

	Item
	Instructions

	7a PLACE OF ENTRY
	Optional entry at Military Services' discretion. Enter the name of the city or town, if known, followed by the State, District of Columbia, or territory, if the United States, or the country, if not the United States. The Place of Entry corresponds to the location where the member was accepted into the military service in his or her current status. As such, it remains constant throughout the member's career unless a member separates and has a definite break in military service greater than one day.

	7b DATE OF ENTRY
	Optional entry at Military Services' discretion. Enter as day, month, and year, the date associated with when the Place of Entry (item 7a) occurred. EXAMPLE: 06 JUN 65.

	7c HOME OF RECORD
	Enter the name of the city or town followed by the State, District of Columbia, or territory, if the United States, or the country, if not the United States. (See definition in enclosure 2.)

	7d DATE TOUR COMMENCED
	Enter as day, month, and year. Report only for casualties occurring in an official combat area or zone. If the member is serving on an extension of a normal tour, enter an "X" after the date. EXAMPLE: 19 JAN 89X.

	7e PRIOR SERVICE INFORMATION
	Optional entry at Military Services' discretion. Prior Military Service refers to a member having served in a different branch of Military Service or having a definite break in military service greater than 1 day. If used, enter any prior military service numbers and the branch of Military Service.

	7f RECORD OF EMERGENCY DATA FORM DATE
	Enter as day, month, and year, the date the DD Form 93, "Record of Emergency Data," was signed by the member. EXAMPLE: 19 JUN 88.

	8a PAY GRADE
	Self-explanatory. If Section 402(d) of 38 U.S.C. (reference (n)) applies, enter the pay grade at the time of the casualty followed by an asterisk and in item 10 enter the remark, "*Item 8a continued: Title 38 U.S.C. Sec. 402(d) applies," followed by the higher pay grade. Per Section 402(d) of reference (n), dependency and indemnity compensation is based on the highest grade held satisfactorily for 6 or more months.

	8b BASIC PAY
	Self-explanatory. Optional entry at Military Services' discretion.

	8c INCENTIVE/ ADDITIONAL PAY
	Self-explanatory. Optional entry at Military Services' discretion.

	9 INTERESTED PERSONS
	Self-explanatory. Identify entries with footnotes, if applicable. Don't use footnotes 2 or 3, if the member is reported as missing. If there is a change to any information, preface the change with a plus sign (+) and in Item 10 enter the remark, "Item 9 changed as indicated by +."

	Item
	Instructions

	10 REMARKS
	Enter appropriate remarks as necessary to include the following:

	
	a. If an item is changed or corrected, enter "Item(s) (indicate item number) changed" followed by any appropriate additional information.

	
	b. If an item is continued due to space limitations, enter an asterisk following the information contained in the item and enter "*Item (indicate item number) continued:" followed by the additional information.

	
	c. On copies for the Office of Serviceman's Group Life Insurance and the Department of Veterans Affairs (VA), ensure the member's elections, method of payment, and beneficiary designations are entered.

	
	d. If the circumstances surrounding the death or missing status of a member meet the conditions listed in Section 692 of 26 U.S.C. (reference (e)), enter "Internal Revenue Code, Title 26 United States Code, Chapter 1, Section 692 applies."

	
	e. If there are indications of foul play by a beneficiary in the circumstances of the insured's death, so state and identify which beneficiary.

	
	f. If a member is posthumously promoted, enter "Item 4c changed" followed by the posthumous promotion authority information.

	
	g. If the status of a missing member is changed to deceased based upon receipt of conclusive evidence or a presumptive finding of death, enter "Items 5b and 5c changed" followed by appropriate approval authority information.

	
	h. If a set of remains are found and the date of death is yet to be determined or can not be determined, asterisk item 5d and enter "*Item 5d continued: Date remains found-date of death to be determined or can not be determined," as applicable.

	
	i. If a missing member has been returned to military control, asterisk item 5b and 5c and enter "*Items 5b and 5c continued: Returned to Military Control" followed by the local date of return.

	11a COMMAND AGENCY
	Enter unit designation and location of the command agency reporting the casualty to the Military Service preparing the DD Form 1300 (enclosure 3). EXAMPLE: 410 CSG/DPMAP, Travis AFB, CA.

	11b DATE RECEIVED
	Enter as day, month, and year, the date the report was received by the Military Service preparing the DD Form 1300 (enclosure 3). EXAMPLE: 18 JAN 89.

	11c REPORT FOR VA TO FOLLOW
	Enter Yes or No.

	12 DISTRIBUTION
	Optional entry at Military Services' discretion.

	13 SIGNATURE ELEMENT
	Enter signature element of a certifying official.

E5. ENCLOSURE 5
EXAMPLES OF COMPLETED DD FORMS 1300

Example of a Hostile Casualty Initially Placed in a Duty Status Whereabouts Unknown, Subsequently Reported as Missing and Finally Reported as Deceased

[image: image4.png]) REPORT CONTROL SYMBOL
REPORT OF CASUALTY . Each DoD C%“;““" to be DD-P&R(AR)1664
1. REPORT NUMBER 2. REPORT TYPE 3. DATE PREPARED
- Final 15 APR 91

o NAME (Last, Fist, Mcide snd Summix] b SOCIAL SECURITY NO. | . GRADEMANK/ATE | d. OCCUPATION CODE
Aquino, Abelion Ricardo 234567890 SSG Ali350C
o, COMPONENT s ORGANZATION

8. CASUALTY INFORMATION)
. DATE OF CASUALTY
31JAN 91*

s TYPE %. STATUS c. CATEGORY o. PLACE OF CASUALTY
Hostile Deceased KIA Kuwait

1. CAUSE AND CIRCUMSTANCES
Hostile Action: AC-130H (Flight Engixg®

CA
4. DATE TOUR COMMENCED |e. PRIOR SERVICE INFORMATION _ f. RECORD OF EMERGENCY DATA FORM DATE
' 30 SEP 90X S 15 SEP 90

8. PAY INFORMATION :

E-4 . .
9. INTERESTED PERSONS Name, Addrss, snd Aeletionship)
Carmen M. Aquino 2874 Diana Drive, San Diego, CA 92126 Daughter (3)
MSGT Escavar R. Aquino 6444 Harold Avenue, Chicago, IL 63113 Father (1)

REMARKS (Condinue on ssparate sheet, il necessary)))
*Item 5d continoed: Mcmber was placed in a Duty Status Whereabouts Unknown status from 31 JAN 91 to 10 FEB 91. His status
was to Missing, with further categorization of Missing in Action, as defined by Title 37, USC Chapt 10, Sect 551,

Item 5b and 5¢ Under the provisions of Title 37, USC, Chptr 10, Sect 556 and upon direction and delegation by the
Secretary of the Air ,mmmmammr«mmmmm»u%
and further categorizes as killed in action m3llm9l.mmmummm' ion of pay and allowances settlement of
accounts and paymest of death ity, the determination f death 1s ive 31 MAR 91.

Internal Revenne Code, Title 26 USC, Chapt 1, Sect 692 applies. SGLI By Law Lump Sum $50,000

FOQTNOTES FOR ITEMS 9 AND 10
1 Aduit next of kin.

2 Beneficiary for gratuity pay in event thers is no surviving spouss or child - as designated on record of smergency dats.
3 Beneficiary for unpaid pay and asllowances - as designatad on record of emergency desta.

NQTE: This form may be used to facilitate the cashing of bonds, the paymam of commercial insurance,
or in the ssttlement of any other claim in which proof of death is required.

DD FORM 1300, MAY 2000 PREVIOUS EDITION MAY BE USED.

Example of a Non-hostile Casualty Reported as Deceased
[image: image5.png]REPORT CONTROL SYMBOL
(Each DoD Component address to be
REPORT OF CASUALTY o inted here) DD-P&R(AR)1664
1. REPORT NUMBER 2. REPORT TYPE 3. DATE PREPARED
A-008 : Final 28 JUN 89

a. NANK [Lest, First, Middle snd Suffix} . SOCIAL SECURITY NO. | c. GRADERANKRATE |d. OCCUPATION CODE
Doe, Jonathan Henry, Jr. 123459876 PVl 41E10

e. COMPONENT 9. ORGANIZATION

e [0 [on n e

gular
5. CASUALTY INFORMATION

¢. CATEGORY d. DATE OF CASUALTY [e. PLACE OF CASUALTY
None 07 JUN 89 Albany, NY
SSA M F | |
s DUTY STATUS h. FLIGHT STATUS i. BODY RECOVERED
Active Duty/Civil Confinement from 02 MAY 89 until time* Not Applicable Yes
8. .

9. ERESTED PERSONS (Name, Address, and Relstionship) -
Mary A. Doe, 2 Bella Ave., Glen Falls, NY 12801 Mother (1,3)
Jonathan H. Doe, Sr., (+) 15 Harris Block, Apt A, Hudson Falls, NY 12889 Father

FOOTNOTES FOR ITEMS 9 AND 10
1 Aduit next of kin.

08 Ni
12. DISTRIBUTION 13. SIGNATURE ELEMENT
Drum
Bliss

NOTE: This form may be used to facilitate the cashing of bonds, the paymant of commercial insurancs,
mhmmmﬁntdmmmm_nﬁ:hmumnmﬁﬁ.

DD FQRM 1300, MAY 2000 PREVIOUS EDITION MAY BE USEP.

Example of a Hostile Terrorist Casualty Initially Reported as Missing and Subsequently Reported as Returned to Military Control
[image: image6.png]REPORT CONTROL SYMBOL
REPORT OF CASUALTY (Each DoD Component m‘)“d‘“ tobe DD-P&R(AR)1664
1. REPORT NUMBER 2. REPORT TYPE 3. DATE PREPARED
120-90 13 APR 90

. _SERVICE IDENTIFICATION
. Mmmmww b. SOCIAL SECURITY NO. d. OCCUPATION CODE
S0
¢. COMPONENT 1. BRANCH | 9. ORGAMZATION
USMC S'I'HENGRSPTBNZDFSSGCMLBJEUNE,NC

. CASUALTY mnon

DUTY STATUS h. FLIGHT STATUS 1. BODY mw:nen
Amve duty/On leave Not Applicable

8. BACKGROUND INFORMATION

and Relationship)
709 Ridgecreek, Severn, MD 21144
Same Son
4003 Elm Street, Bloomsburg, PA 17815 Father
Same Mother

10. REMARKS {Cantinve on separste sheet, ¥ necessaryl] .
Internal Revenue Code, Tithe 26, United States Code, Chapter 1, Section 692 applies. .)
*Items 5b and Sc contimued: RetnmedtoMihtaryComml -12APR 90. Member remainsed in a missing status from 1 APR 90 until

FOQTNOTES FOR ITEMS 9 AND 10
1 Adult next of kin.

2 Bensficiary for gratuity pay in event thers is no surviving spouss or child - as designatad on record of emergency data.
3 Beneficiary for unpaid pey and allowances - as designated on record of emergency data.

a. commo b. DATE RECEIVED <. REPORT FOR VA TO FOLLOW
o p—— -

12, DISTRIBUTION 13. SIGNATURE ELEMENT

NOTE: This form may be used ta facilitate the cashing of bonds, the payment of commercial insurance,
or in the settiement of any other claim in which proof of death is required.

DD FORM 1300, MAY 2000 PREVIOUS EDITION MAY BE USED.

Example of a Non-hostile Casualty Initially Placed in a Duty Status Whereabouts Unknown and Subsequently Reported as Missing
[image: image7.png]” BCSCCD(EC
s DUTY STATUS h. FUGHT STATUS L BODY RECOVERED
Active duty/on duty Aircrew :

4
. PLACE OF BIRTH c. COUNTRY OF CITIZENSHIP
63 | Sen Juan, Puerto Rico
1. SEX 8. RELIGIOUS PREFERENCE

«. PRIOR SERVICE INFORMATION : . moéammmnmmun
3670, TN 8 USMC - [PTTTTERETE

8. PAY INFORMATION - .

|
03 .
9. INTERESTED PERSONS ftame, o Rvlotionshipl - :
2066 2nd Avenue East, Dover, DE 19901 Father (1)
Same : Mother (3)

in a Duty from 22 APR 90 until 20 APR 90. On 30
90, his status was to Missing with further categorization of Missing, as defined by Title 37, United States Code,
10, Section 551. effective date of his missing status is 22 APR 90. .
*[tem Se continued: 15 nautical miles East of Luzon, Republic of the the Philippines.

FOOTNOTES FOR (TEMS 8 AND 10

DD FORM 1300, MAY 2000 PREVIOUS EDITION MAY BE USED.

Example of a Hostile Casualty Initially Placed in a Duty Status Whereabouts Unknown, Subsequently Reported as Missing and Finally Reported as Returned to Military Control
[image: image8.png]REPORT CONTROL SYMBOL
REPORT OF CASUALTY (Each DoD C“"m‘;“'m to be DD-P&R(AR)1664

4. SERVICE IDENTIFICATION

b. SOCIAL SECUNITY NO. ©. GRADERANK/RATE | d. OCCUPATION CODE
890123456 Maj M1555B

. COMPONENT f. BRANCH | g. ORGANIZATION
1st Tactical Fighter Wing, Langley AFB, VA

5. CASUALTY INFORMATION
s. TYPE ». STATUS & PLACE OF CASUALTY

Hostile Missing* Iraq
1. CAUSE AND CIRCUMSTANCES .

e a : pu-f!mnedand ix* |
9. DUTY STATUS]] k. FLIGHT STATUS L 90DY RECOVERED
Active Duty/On Duty i Aircrew
6. BACKGROUND INFORMATION -
b. PLACE OF BIRTH
Scranton, PA .
s. ETHNIC GROUP 1. SEX
None Male
. DATE OF ENTRY | c. HOME OF RECORD AT TIME OF ENTRY
30 MAY 80 |New Brunswick, NJ)

d. DATE TOUR COMMENCED | s. PRIOR SERVICE INFORMATION . f. mwmvmumuﬁ
2 AUG 90X 7 . . 15 JUL 90 '

¢ INCENTIVE/ADDITIONAL PAY /State type)

and Relationshipl
211 Needle Pine Dr., Hampton Roads VA 25732
Same

Same
5222 Lightbulb Dr., Akron, OH 44347

{Continue on separste sheet, N necessary)

mwmmmamwmwmmum“m&mzolmmmﬁlmm. On 25

JAN 91, his status was changed to Missing with further categorization of as defined by Title 37, United States Code,
Chapter 10, section 551. The effective date of his missing status is 25 JAN 91.

Internal Revenue Code, Title 26, United States Code, Chapter 1, section 693 applies. ,
*Items 5b and 5S¢ continued; Returned to Military Control - .] remained in a missing status from 25 JAN 91

FOOTNOTES FOR ITEMS 9 AND 10

1 Adult next of kin. .

2 Beneficlary for gratulty pay in svent there is no surviving spouse or child - as designated on record of emergency data. i

3 Baneficiary for unpaid pay and allowances - as designated on record of emergency data, .))

&. COMMAND AGENCY . . DATE RECEVED ¢. REPORT FOR VA TO FOLLOW
TFW/PERSCO Deployed 25 JAN 91 Yes
2. DISTRIBUTION

‘| 13. SIGNATURE ELEMENT '

NOTE: This form may be used to facilitate the cashing of bonds, the payment of commercial insurance,
of in the setilement of any other claim in which proof of death is required.

DD FORM 1300, MAY 2000 PREVIOUS EDITION MAY BE USED.

Example of a Hostile Casualty Reported as Deceased, Remains Not Recovered and Subsequently Corrected to Report Posthumous Promotion
[image: image9.png]REPORT CONTROL SYMBOL
REPORT OF CASUALTY (Each DoD CW 0 be DD-P&R(AR)1664
1. REPORT NUMBER 2. REPORT TYPE 3. DATE PREPARED
Corrected Final 15 APR 9O

4. SERVICE IDENTIFICATION -
a. NAME [Last, First, Middie snd Suffix) . SOCIAL SECURITY NO. | c. GRADE/RANK/RATE |d. OCCUPATION CODE
Nichols, Arthur David X 456789012 Major 115N
o. COMPONENT 9. ORGANIZATION

National Guard m 96th Tactical Fighter Wing (ANG), APO AE 09094
d. DATE OF CASUALTY [e. PLACE OF CASUMLTY ° :

J . ' ; o l» . k v‘.‘ i
wil i“f “i chutd ih

) 1. RECORD OF EMERGENCY DATA FORM
01 MAR 90X) 11 AUG 89 '

DATE .

X %l,m‘ 692?&: X
Item 4¢ changed; under the provision of section 1521, 10 USC, Captain Nichols was promoted to the grade of
j ,Mwmw.wmmdumpmwmm.mlsm . This promotion is subject
to the provisions of Section 123 states that no increased pay or gratuitics may be derived from such action.

SGLI: By Law Lump Sum $50,000

FOOTNOTES FOR ITEMS 9 AND 10
1 Adult next of kin.

2 Beneficiary for gratuity pay in svent there is no surviving spouse or child - as designated on record of emergency deta,
3 Beneficiary for unpsid psy and aliowancss - as designated on record of emergency data.

11. REPORTING INFORMATION)

2. COMMAND AGENCY b. DATE RECEIVED ©. REPORT FOR VA TO FOLLOW
48MMSO/SSPSP RAF LAKENHEATH, ENGLAND 10 APR 9% Yes
12. DISTRIBUTION 13. SIGNATURE ELEMENT s
: NOTE: This form may be usad to faciitate the cashing of bonds, the peyment of commercial insurants,
uhhmdmymddmhmmdmhw.

DD FORM 1300, MAY 2000 PREVIOUS EDITION MAY BE USED.

E6. ENCLOSURE 6
OFFICIAL COMBAT AREA INDIVIDUAL NAME LISTING OF CASUALTIES
(DD FORM 2346)

[image: image10.png]OFFICIAL COMBAT AREA REPORT CONTROL SYMBOL

INDIVIDUAL NAME LISTING OF CASUALTIES DD-P&R(AR)1663

1. PERIOD COVERED 2, BRANCH OF MILITARY SERVICE 3. NAME OF OFFICIAL COMBAT AREA/ZONE
a. FROM (YYYYMMDD}

4. INDIVIDUAL CASUALTY INFORMATION

DATE OF NAME (Last, First, Middle Initial D:mTETSF %“;’DUE" HOME OF RECORD ORGANIZATION
and Suffix, if any) (YYYYMMDD) | (See balow) (City/State)

CASUVALTY

CASUALTY GROUP/CODE
DEAD - HOSTILE DEAD - NONHOSTILE DUTY STATUS - WHEREABOUTS MISSING - NONHOSTILE RETURNED TO MILITARY

TN Accident - DNA UNKNOWN (DUSTWUN] - WZZ Missing -MNM | CONTROL (RMC)
g;tzdo'f" vcz:zgs“:::sive g liness -DNI Other -MNO | From DUSTWUN - RZZ

ed of } Homicide -DNH | MISSING - HOSTILE From MIA - RHG

in Action (DWRIA) Self-inflicted -DNS Missing in Action (MIA) - MHG | ABSENCE WITHOUT LEAVE From Captured - RHC
Died While MIA Determination Pending - DNP Captured From DUSTWUN V.4 From Missing - RNM
Died While Captured Undetermined - DNU Other From Other - RZM

DD FORM 2346, MAY 1998 (EG) PREVIOUS EDITION IS OBSOLETE. Designed using Parform Pro, WHS/DIOR, May 98

E7. ENCLOSURE 7
CASUALTY DATA INPUT FORMAT AND CODES

This enclosure provides the casualty data input format and the code specifications for the Department of Defense Worldwide Casualty System. The code specifications include the data codes, definitions and data standard reference numbers, the code size and type, and data source location on the DD Form 1300 (enclosure 3) for each field in the 104-character record. The code types are numeric (N), alpha (A), and alphanumeric (AN). Where applicable, the DoD data standard codes, as specified in DoD 8320.1-M-1 (reference (m)), are used and their associated reference numbers are provided.

	Casualty Data Input Format and Codes

	FIELD ITEM
	CODE, DEFINITION AND DATA STANDARD REFERENCE NUMBERS
	CODE SIZE AND TYPE
	RECORD POSITION
	SOURCE DD 1300

	1.
	Transaction Code (N/A)
A - Add a record (Provide all data fields)
D - Delete existing record (Provide name of casualty, SSN and Military Service)
C - Change fields within an existing record (Provide name of casualty, SSN, and changed data. To change name of casualty or SSN delete the record and add it back)
	1A
	1
	N/A

	2.
	Report Type Code (N/A)
I - Initial Report
M - Interim Report
F - Final Report
C - Corrected Final Report
D - Canceled Report
	1A
	2
	Item 2

	3.
	Name of Casualty (NA-RG)
(Provide last, first, middle names, and suffix including blanks and punctuation)
	27A
	3-29
	Item 4a

	4.
	Social Security Number (SO-CA)
(Provide without hyphens)
	9N
	30-38
	Item 4b

	5.
	Grade/Rank/Rate Code (N/A) (See Attachment 1 for a
list of acceptable codes)
	10AN
	39-48
	Item 4c

	6.
	Occupation Code (N/A) (Provide as entered on form)
	5AN
	49-53
	Item 4d

	FIELD ITEM
	CODE, DEFINITION AND DATA STANDARD REFERENCE NUMBERS
	CODE SIZE AND TYPE
	RECORD POSITION
	SOURCE DD 1300

	7.
	Military Service Code (DE-NM)
A - Army
N - Navy
M - Marine Corps
P - Coast Guard
F - Air Force
	1A
	54
	Item 4f

	8.
	Casualty Type Code (N/A)
H - Hostile (combat and terrorist casualties)
N - Non-hostile (all other casualties)
	1A
	55
	Item 5a

	9.
	Casualty Status/RMC Code (N/A)
D - Dead
M - Missing
R - Returned to Military Control(RMC)
	1A
	56
	
Item 5b
Item 5b
Item 10

	10.
	Casualty Category Code (N/A)
K - Killed in Action (KIA)
D - Died of Wounds Received in Action (DWRIA)
G - Missing in Action (MIA)
M - Missing
B - Beleaguered or Besieged
C - Captured
T - Detained
I - Interned
N - None
	1A
	57
	Item 5c

	11.
	Date of Casualty/RMC Date (DA-FA)(YYMMDD)
	6N
	58-63
	Item 5d

	12.
	Place of Casualty Code
(ST-GA), (CO-XV) or (WA-SA) (Provide State, country, or body of water. If classified location, use a place code of 98)
	2AN
	64-65
	Item 5e

	13.
	Casualty Manner Code (N/A)
B - Hostile Action (hostile death or missing)
T - Terrorist Activity (hostile death or missing)
A - Accident (non-hostile death)
I - Illness (non-hostile death)
H - Homicide (non-hostile death)
S - Self-inflicted (non-hostile death)
P - Determination Pending (non-hostile death)
M - Missing (non-hostile missing)
U - Undetermined (non-hostile death)
	1A
	66
	Item 5f

	14.
	Duty Status Code (N/A)
A - Active Duty (AD)
T - Active Duty for Training (ADT)
I - Inactive Duty for Training (IDT)
	1A
	67
	Item 5g

	FIELD ITEM
	CODE, DEFINITION AND DATA STANDARD REFERENCE NUMBERS
	CODE SIZE AND TYPE
	RECORD POSITION
	SOURCE DD 1300

	15.
	Body Status Code (N/A)
Y - Body Recovered
N - Body Not Recovered
	1A
	68
	Item 5i

	16.
	Date of Birth (DA-FA) (YYMMDD)
	6N
	69-74
	Item 6a

	17.
	Race Code (RA-BA)
R - Red (American Indian)
M - Yellow (Asian/Mongoloid)
N - Black (Negroid or African)
C - White (Caucasoid)
X - Other
Z - Unknown
	1A
	75
	Item 6d

	18.
	Ethnic Group Code (ET-MY)
6 - Mexican
4 - Puerto Rican
9 - Cuban
S - Latinamer
1 - Other Hispanic Descent
8 - Aleut
7 - Eskimo
2 - U.S./Canadian Indians
G - Chinese
J - Japanese
K - Korean
D - Indian
5 - Filipino
V - Vietnamese
3 - Other Asian
E - Melanesian
W - Micronesian
L - Polynesian
Q - Other Pacific Island Descent
X - Other
Y - None
Z - Unknown
	1AN
	76
	Item 6e

	19.
	Sex Code (SE-XA)
M - Male
F - Female
	1A
	77
	Item 6f

	FIELD ITEM
	CODE, DEFINITION AND DATA STANDARD REFERENCE NUMBERS
	CODE SIZE AND TYPE
	RECORD POSITION
	SOURCE DD 1300

	20.
	Religious Preference (RE-LA) (See Attachment 2 for a list of valid codes)
	2AN
	78-79
	Item 6g

	21.
	Home of Record Code
City (N/A)
State (ST-GA) or (CO-XV) (Provide State or country, if not U.S.)
	27A
2AN
	80-106
107-108
	Item 7c
Item 7c

	22.
	Pay Grade Code (PA-SN)
O01 through O11 - Officers
WO1 through WO4 - Warrant Officers
E01 through E09 - Enlisted
C00 - Cadets or Midshipmen (Limited to U.S. Military Academy, U.S. Naval Academy, and U.S. Air Force Academy)
	3AN
	109-111
	Item 8a

Attachments - 2

E7.A1. Military Titles and Grades
E7.A2. Religious Preference Codes
E7.A1. ATTACHMENT 1 TO ENCLOSURE 7
MILITARY TITLES AND GRADES

The following table provides military titles, grade/rank/rate codes, and pay grades used by the Military Services and the Department of Defense Worldwide Casualty System. The grade/rank/rate codes are used to complete item 4c on the DD Form 1300 (enclosure 3) and item 5, grade/rank/rate codes, in the input format for the Department of Defense Worldwide Casualty System.

	Military Titles and Grades

	TITLE
	GRADE/RANK/RATE CODE
AIR FORCE
	PAY GRADE*

	Second Lieutenant
First Lieutenant
Captain
Major
Lieutenant Colonel
Colonel
Brigadier General
Major General
Lieutenant General
General
Airman Basic
Airman
Airman First Class
Senior Airman
Sergeant
Staff Sergeant
Technical Sergeant
Master Sergeant
Senior Master Sergeant
Chief Master Sergeant
U.S. Air Force Academy Cadet, Freshman, 4th Class
U.S. Air Force Academy Cadet, Sophomore, 3rd Class
U.S. Air Force Academy Cadet, Junior, 2nd Class
U.S. Air Force Academy Cadet, Senior, 1st Class
ROTC Cadet, Freshman
ROTC Cadet, Sophomore
ROTC Cadet, Junior
ROTC Cadet, Senior
Officer Candidate (AFA Prep School)
Officer Training School
	2LT
1LT
CPT
MAJ
LTC
COL
BG
MG
LTG
GEN
AB
AMN
A1C
SRA
SGT
SSG
TSG
MSG
SMS
CMS
C4C
C3C
C2C
C1C
C4C
C3C
C2C
C1C
C0C
OT
	O01
O02
O03
O04
O05
O06
O07
O08
O09
O10-O11
E01
E02
E03
E04
E04
E05
E06
E07
E08
E09
C00
C00
C00
C00
E01
E02
E03
E03
E01-E09
E05-E09

	TITLE
	GRADE/RANK/RATE CODE
ARMY
	PAY GRADE*

	Second Lieutenant
First Lieutenant
Captain
Major
Lieutenant Colonel
Colonel
Brigadier General
Major General
Lieutenant General
General
Warrant Officer 1
Chief Warrant Officer 2
Chief Warrant Officer 3
Chief Warrant Officer 4
Private First Class
Private Second Class
Private
Corporal
Specialist
Sergeant
Staff Sergeant
Sergeant First Class
First Sergeant
Master Sergeant
Sergeant Major
Command Sergeant Major
Sergeant Major of the Army
U.S. Military Academy Cadet, Freshman, 4th Class
U.S. Military Academy Cadet, Sophomore, 3rd Class
U.S. Military Academy Cadet, Junior, 2nd Class
U.S. Military Academy Cadet, Senior, 1st Class
ROTC Cadet
	2LT
1LT
CPT
MAJ
LTC
COL
BG
MG
LTG
GEN
WO1
CW2
CW3
CW4
PV1
PV2
PFC
CPL
SPC
SGT
SSG
SFC
1SG
MSG
SGM
CSM
SMA
C4C
C3C
C2C
C1C
CAD
	O01
O02
O03
O04
O05
O06
O07
O08
O09
O10-O11
W01
W02
W03
W04
E01
E02
E03
E04
E04
E05
E06
E07
E08
E08
E09
E09
E09
C00
C00
C00
C00
E05

	TITLE
	GRADE/RANK/RATE CODE
MARINE CORPS
	PAY GRADE*

	Second Lieutenant
First Lieutenant
Captain
Major
Lieutenant Colonel
Colonel
Brigadier General
Major General
Lieutenant General
Warrant Officer
Chief Warrant Officer
Chief Warrant Officer
Chief Warrant Officer
Private
Private First Class
Lance Corporal
Corporal
Sergeant
Staff Sergeant
Gunnery Sergeant
First Sergeant
Master Sergeant
Master Gunnery Sergeant
Sergeant Major
Officer Candidate
	2NDLT
1STLT
CAPT
MAJ
LTCOL
COL
BGEN
MAJGEN
LTGEN
WO
CWO2
CWO3
CWO4
PVT
PFC
LCPL
CPL
SGT
SSGT
GYSGT
1STSGT
MSGT
MGYSGT
SGTMAJ
PLC
	O01
O02
O03
O04
O05
O06
O07
O08
O09
W01
W02
W03
W04
E01
E02
E03
E04
E05
E06
E07
E08
E08
E09
E09
E05

	TITLE
	GRADE/RANK/RATE CODE
NAVY
	PAY GRADE*

	Ensign
Lieutenant junior grade
Lieutenant
Lieutenant Commander
Commander
Captain
Rear Admiral (lower half)
Rear Admiral (upper half)
Vice Admiral
Admiral
Warrant Officer
Chief Warrant Officer
Chief Warrant Officer
Chief Warrant Officer
Airman Apprentice
Aviation Boatswain's Mate
Air Traffic Controller
Aviation Machinist's Mate
Aviation Electrician's Mate
Aircraft Maintenanceman
Aerographer's Mate
Aviation Storekeeper
Aviation Structural Mechanic
Airman
Aviation Ordnanceman
Aviation Fire Control Technician
Airman Recruit
Aviation Support Equipment Technician
Aviation Electronics Technician
Avionics Technician
Aviation ASW Operator
Aviation ASW Technician
Aviation Maintenance Administration
Boatswain's Mate
Boilerman
Builder
Constructionman Apprentice
Construction Electrician
	ENS
LTJG
LT
LCDR
CDR
CAPT
RADM
RADM
VADM
ADM
WO1
CWO2
CWO3
CWO4
AA
AB**
AC**
AD**
AE**
AF**
AG**
AK**
AM**
AN
AO**
AQ**
AR
AS**
AT**
AV**
AW**
AX**
AZ**
BM**
BT**
BU**
CA
CE**
	O01
O02
O03
O04
O05
O06
O07
O08
O09
O10-O11
W01
W02
W03
W04
E02
E03-E09
E03-E09
E03-E08
E03-E09
E09
E03-E09
E03-E09
E03-E08
E03
E03-E09
E03-E08
E01
E03-E09
E03-E09
E09
E03-E09
E03-E08
E03-E09
E09-E03
E03-E09
E03-E08
E02
E03-E08

	TITLE
	GRADE/RANK/RATE CODE
NAVY
	PAY GRADE*

	Construction Mechanic
Constructionman
Constructionman Recruit
Cryptologic Technician
Constructionman
Damage Controlman
Disbursing Clerk
Illustrator Draftsman
Data Processing Technician
Data System Technician
Dentalman
Dental Technician
Engineering Aid
Electrician's Mate
Engineman
Equipment Operator
Equipmentman
Electronic Technician
Electronic Warfare Technician
Fireman Apprentice
Fire Controlman
Fireman
Fireman Recruit
Fire Control Technician
Gunner's Mate
Gas Turbine Systems Technician
Hospital Corpsman
Hull Maintenance Technician
Interior Comm Electrician
Instrumentman
Intelligence Specialist
Journalist
Lithographer
Legalman
Master-At Arms
Molder
Machinist's Mate
Mineman
Machinery Repairman
Mess Management Specialist
Missile Technician
	CM**
CN
CR
CT**
CU
DC**
DK**
DM**
DP**
DS**
DN
DT**
EA**
EM**
EN**
EO**
EQCM
ET**
EW**
FA
FC**
FN
FR
FT**
GM**
GS**
HM**
HT**
IC**
IM**
IS**
JO**
LI**
LN**
MA**
ML**
MM**
MN
MR**
MS**
MT**
	E03-E08
E03
E01
E03-E09
E09
E03-E09
E09-E03
E03-E09
E03-E09
E04-E09
E03
E04-E09
E03-E08
E03-E09
E03-E09
E03-E08
E09
E03-E09
E03-E09
E02
E03-E09
E03
E01
E03-E09
E03-E09
E03-E09
E03-E09
E03-E09
E03-EO8
E03-E09
E03-E09
E03-E09
E03-E09
E05-E09
E04-E09
E03-E09
E03-E09
E03
E03-E09
E03-E09
E03-E07

	TITLE
	GRADE/RANK/RATE CODE
NAVY
	PAY GRADE*

	Musician
Navy Counselor
Opticalman
Operations Specialist
Ocean Systems Technician
Postal Clerk
Photographer's Mate
Patternmaker
Personnelman
Aircrew Survival Equipmentman
Quartermaster
Radioman
Religious Programs
Seaman Apprentice
Ship's Serviceman
Storekeeper
Signalman
Seaman
Seaman Recruit
Sonar Technician
Steelworker
Torpedoman's Mate
Utilities Constructionman
Utilitiesman
Weapons Technician
Yeoman
Aviation Officer Candidate
Naval Aviation Cadet
Officer Candidate
Officer Candidate Nuclear Power
Officer Candidate Seaman Nuclear Power
Officer Candidate Seaman
Aviation Reserve Officer Candidate
U.S. Naval Academy Midshipman, Freshman, 4th Class
U.S. Naval Academy Midshipman, Sophomore, 3rd Class
	MU**
NC**
OM**
OS**
OT**
PC**
PH**
PM**
PN**
PR**
QM**
RM**
RP**
5A
SH**
SK**
SM**
SN
SR
ST**
SW**
TM**
UC**
UT**
WT**
YN**
AOC
NAVCAD
OCUI
OCPO2C
OCPO3
OCSN
AVROC
C4C
C3C
	E03-E09
E06-E09
E03-E09
E03-E09
E08-E09
E03-E09
E03-E09
E03-E07
E03-E09
E03-E09
E03-E09
E03-E09
E03-E09
E02
E03-E09
E03-E09
E03-E09
E03
E01
E03-E09
E03-E08
E03-E09
E09
EO3-E08
E03-E09
E03-E09
E05
E04-E05
E05
E05
E04
E03
E03-E05
C00
C00

	TITLE
	GRADE/RANK/RATE CODE
NAVY
	PAY GRADE*

	U.S. Naval Academy Midshipman, Junior, 2nd Class
U.S. Naval Academy Midshipman, Senior, 1st Class
Midshipman
	C2C
C1C
MIDN
	C00
C00
E01-E03

	* The pay grade corresponds to the grade/rank/rate code except for the condition when an individual is posthumously promoted. In that situation, the grade/rank/rate code will be one grade higher than the pay grade.

	** The asterisk indicates additional character(s) in the grade/rank/rate code used by the Navy to specify the job and occupation of the enlistee. The complete grade/rank/rate code will be completed on Navy's DD Form 1300 (enclosure 3).

E7.A2. ATTACHMENT 2 TO ENCLOSURE 7
RELIGIOUS PREFERENCE CODES

The following table provides a list of religious preferences and an unique two-position code. As an aid to users of this table, religious preferences with a common name are grouped by the common name (e.g., Baptist, Brethren, etc.). Although the same religious preference may appear in multiple religious categories, the religious code is the same.

	Religious Preference Codes

	RELIGIOUS PREFERENCE
	CODE

	NO PREFERENCE RECORDED
NO RELIGIOUS PREFERENCE

 BAPTIST
AMERICAN BAPTIST ASSOCIATION
AMERICAN BAPTIST CHURCHES
AMERICAN BAPTIST CHURCHES IN THE USA
AMERICAN BAPTIST CONVENTION
BAPTIST BIBLE FELLOWSHIP
BAPTIST GENERAL CONFERENCE
BAPTIST MISSIONARY ASSOCIATION OF AMERICA
CONSERVATIVE BAPTIST ASSOCIATION OF AMERICA
GENERAL ASSOCIATION OF REGULAR BAPTIST CHURCHES
INDEPENDENT BAPTIST BIBLE MISSION
INDEPENDENT BAPTIST CHURCHES
NATIONAL BAPTIST CONVENTION OF AMERICA
NATIONAL BAPTIST CONVENTION, USA, INC.
NORTH AMERICAN BAPTIST CONFERENCE
PROGRESSIVE NATIONAL BAPTIST CONVENTION, INC
SEVENTH DAY BAPTIST GENERAL CONFERENCE
SOUTHERN BAPTIST CONVENTION
SOUTHWIDE BAPTIST FELLOWSHIP
UKRAINIAN EVANGELICAL BAPTIST CONFERENCE
WORLD BAPTIST FELLOWSHIP
BAPTIST CHURCHES, OTHER
	00
01

CA
06
CI
CH
BB
DD
CD
JF
CG
07
BE
DP
DQ
DR
DT
DW
08
BG
AJ
CJ
10

	RELIGIOUS PREFERENCE
	CODE

	

 BRETHREN
BRETHREN CHURCH
BRETHREN IN CHRIST FELLOWSHIP
CHURCH OF THE UNITED BRETHREN IN CHRIST
FELLOWSHIP OF GRACE BRETHREN CHURCHES
GENERAL CONFERENCE OF THE BRETHREN CHURCH
PLYMOUTH BRETHREN
ADVENT CHRISTIAN CHURCH
AFRICAN METHODIST EPISCOPAL CHURCH
AFRICAN METHODIST EPISCOPAL ZION CHURCH
AMERICAN LUTHERAN CHURCH, THE
ANGLICAN ORTHODOX CHURCH, THE
ASSOCIATE REFORMED PRESBYTERIAN CHURCH
BIBLE PRESBYTERIAN CHURCH
BIBLE PROTESTANT CHURCH
BRETHREN CHURCH
CENTRAL BIBLE CHURCH
CHRISTIAN CHURCH
CHRISTIAN METHODIST EPISCOPAL CHURCH
CHRISTIAN REFORMED CHURCH
CHURCH OF CHRIST
CHURCH OF GOD
CHURCH OF GOD (ANDERSON, IN)
CHURCH OF GOD (CLEVELAND, IN)
CHURCH OF GOD GENERAL CONFERENCE
CHURCH OF GOD IN CHRIST
CHURCH OF GOD IN NORTH AMERICA
CHURCH OF GOD OF PROPHECY
CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS (LDS)
CHURCH OF THE NAZARENE
CHURCH OF THE UNITED BRETHREN IN CHRIST
CONGREGATIONAL METHODIST CHURCH
CUMBERLAND PRESBYTERIAN CHURCH
EVANGELICAL CHURCH ALLIANCE, THE
EVANGELICAL CHURCH OF NORTH AMERICA
EVANGELICAL CONGREGATIONAL CHURCH
EVANGELICAL COVENANT CHURCH IN AMERICA
EVANGELICAL FREE CHURCH OF AMERICA
EVANGELICAL METHODIST CHURCH
EVANGELICAL METHODIST CHURCH OF AMERICA
FREE METHODIST CHURCH OF NORTH AMERICA
FUNDAMENTAL METHODIST CHURCH, INC.
	

12
BC
JD
EJ
JS
EK
DA
DB
DC
GB
BA
LA
BH
AB
12
JT
24
DE
DF
18
20
DG
JC
DV
19
DH
ED
38
50
JD
AC
LB
47
45
DJ
46
JJ
JL
AD
NB
AE

	RELIGIOUS PREFERENCE
	CODE

	GENERAL CONFERENCE OF THE BRETHREN CHURCH
INTERNATIONAL CHURCH OF THE FOURSQUARE GOSPEL
LUTHERAN CHURCH - MISSOURI SYNOD
LUTHERAN CHURCH IN AMERICA
METHODIST PROTESTANT CHURCH
MISSIONARY CHURCH ASSOCIATION
MISSIONARY CHURCH, THE
MORAVIAN CHURCH
ORTHODOX PRESBYTERIAN CHURCH, THE
PENTECOSTAL CHURCH OF GOD OF AMERICA, INC
PENTECOSTAL HOLINESS CHURCH
PRESBYTERIAN CHURCH IN AMERICA
PRESBYTERIAN CHURCH IN THE UNITED STATES
PRIMITIVE METHODIST CHURCH, THE
PRIMITIVE METHODIST CHURCH, USA
PROTESTANT EPISCOPAL CHURCH
REFORMED CHURCH IN AMERICA
REFORMED CHURCH IN THE UNITED STATES
REFORMED EPISCOPAL CHURCH
REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD
REORGANIZED CHURCH OF JESUS OF LATTER DAY SAINTS
ROMAN CATHOLIC CHURCH
SOUTHERN METHODIST CHURCH
THE SWEDENBORGIAN CHURCH, GENERAL CONFERENCE OF
THE WESLEYAN CHURCH
UNITED CHRISTIAN CHURCH
UNITED CHURCH OF CHRIST
UNITED METHODIST CHURCH, THE
UNITED PENTECOSTAL CHURCH, INTERNATIONAL
UNITED PRESBYTERIAN CHURCH IN THE USA
UNITED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD

 LUTHERAN
AMERICAN LUTHERAN CHURCH, THE
EVANGELICAL LUTHERAN CHURCHES, ASSOCIATION OF
FREE LUTHERAN CONGREGATIONS, THE ASSOCIATION OF
INDEPENDENT LUTHERAN CHURCHES
LUTHERAN CHURCH - MISSOURI SYNOD
LUTHERAN CHURCH IN AMERICA
LUTHERAN CHURCHES
LUTHERAN COUNCIL IN THE USA
	JS
JM
GC
GA
AK
JX
JR
DM
LE
JP
JQ
LH
LC
NC
DS
26
DU
EL
EM
LF
EN
62
NE
DZ
ND
AM
68
NA
57
LG
LD

GB
GD
JU
BF
GC
GA
40
41

	RELIGIOUS PREFERENCE
	CODE

	
 METHODIST
AFRICAN METHODIST EPISCOPAL CHURCH
AFRICAN METHODIST EPISCOPAL ZION CHURCH
CHRISTIAN METHODIST EPISCOPAL CHURCH
CONGREGATIONAL METHODIST CHURCH
EVANGELICAL METHODIST CHURCH
EVANGELICAL METHODIST CHURCH OF AMERICA
FREE METHODIST CHURCH OF NORTH AMERICA
FUNDAMENTAL METHODIST CHURCH, INC.
METHODIST CHURCHES
METHODIST PROTESTANT CHURCH
PRIMITIVE METHODIST CHURCH, THE
PRIMITIVE METHODIST CHURCH, USA
SOUTHERN METHODIST CHURCH
UNITED METHODIST CHURCH, THE

 PRESBYTERIAN
ASSOCIATE REFORMED PRESBYTERIAN CHURCH
BIBLE PRESBYTERIAN CHURCH
CUNBERLAND PRESBYTERIAN CHURCH
ORTHODOX PRESBYTERIAN CHURCH, THE
PRESBYTERIAN CHURCH IN AMERICA
PRESBYTERIAN CHURCH IN THE UNITED STATES
PRESBYTERIAN CHURCHES
PRESBYTERIAN COUNCIL FOR CHAPLAINS AND MILITARY PERSONNEL
REFORMED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD
UNITED PRESBYTERIAN CHURCH IN THE USA
UNITED PRESBYTERIAN CHURCH, EVANGELICAL SYNOD

 OTHER
ASSEMBLIES OF GOD
ASSOCIATED GOSPEL CHURCHES, THE
ATHEIST
BUDDHISM
CONSERVATIVE JUDAISM
EASTERN ORTHODOX CHURCHES
ELIM FELLOWSHIP
ELIM MISSIONARY ASSEMBLIES
FULL GOSPEL PENTECOSTAL ASSOCIATION, THE
GENERAL COMMISSION ON CHAPLAINS AND ARMED FORCES PERSONNEL
	
DB
DC
DE
AC
JL
AD
NB
AE
44
AK
NC
DS
NE
NA

LA
BH
LB
LE
LH
LC
58
LJ
LF
LG
LD

04
BO
75
14
FB
53
JH
JV
55
DO

	RELIGIOUS PREFERENCE
	CODE

	GRACE GOSPEL FELLOWSHIP
HINDU
INDEPENDENT DENOMINATIONAL ENDORSING AGENCIES
JEHOVAH'S WITNESSES
JUDAISM
MUSLIM
NATIONAL ASSOCIATION OF EVANGELICALS
ORTHODOX JUDAISM
PROTESTANT - NO DENOMINATIONAL PREFERENCE
REFORM JUDAISM
SALVATION ARMY, THE
SEVENTH-DAY ADVENTISTS
TIOGA RIVER CHRISTIAN CONFERENCE
UNITARIAN UNIVERSALIST ASSOCIATION

 OTHER RELIGIONS

 UNKNOWN
	05
49
EO
34
36
48
JO
FC
72
FA
64
02
AH
66

74

99

E8. ENCLOSURE 8
EDIT CRITERIA

E8.1. GENERAL PROCEDURES
E8.1.1. This enclosure provides the edit criteria used to check the input data for the Department of Defense Worldwide Casualty System, herein referred to as the System.

E8.1.2. The edit program processes the input data and performs the following operations on each record before updating the System:

E8.1.2.1. Checks all input data against the edit criteria.

E8.1.2.2. Documents all errors and aborts the records in error.

E8.1.2.3. Produces a data errors report.

E8.1.3. The records that pass the edit criteria and agree with the information on the associated DD Form 1300, Report of Casualty, are updated to the System.

E8.2. CODE CHECKING CRITERIA
E8.2.1. The transaction code instructs the System to add, delete, or change a record in the System. The edit program checks for the following unacceptable conditions:

E8.2.1.1. For an add transaction code of "A," the edit program checks for a duplicate Social Security Number (SSN) in the System. If a duplicate SSN is found, the record is aborted.

E8.2.1.2. For a delete transaction code of "D," the edit program checks the Name of Casualty, SSN, and Military Service Code. If the SSN is not found in the System or the Name of Casualty, SSN, or Military Service Code does not match what is in the System, the record is aborted.

E8.2.1.3. For a change transaction code of "C," the edit program checks the Name of Casualty and SSN. If the Name of Casualty and SSN are not found in the System, the record is aborted.

E8.2.2. If the codes do not match the codes or formats specified in enclosure 8, the record is aborted. The following coded fields are checked:

E8.2.2.1. Transaction

E8.2.2.2. Report Type

E8.2.2.3. Grade/Rank/Rate (see enclosure 7, attachment 1)
E8.2.2.4. Military Service

E8.2.2.5. Casualty Type

E8.2.2.6. Casualty Status/Return to Military Control

E8.2.2.7. Casualty Categories

E8.2.2.8. Casualty Manner

E8.2.2.9. Duty Status

E8.2.2.10. Body Status

E8.2.2.11. Rate

E8.2.2.12. Ethnic Group

E8.2.2.13. Sex

E8.2.2.14. Pay Grade

E8.2.3. The Place of Casualty Code and Home of Record Code are compared to the geographic location codes in DoD 8320.1-M-1 (reference (m)). The location codes are prescribed by data standard references (WA-SA), (ST-GA), and (CO-XV). The following procedure is followed:

E8.2.3.1. Accept a "98" code for a classified place.

E8.2.3.2. Compare the location code provided to the codes specified in the data standard references and, if the code does not agree, abort the record.

E8.2.4. The following table provides the only valid casualty code combinations for the following data fields: Casualty Manner Code, Casualty Status Code, and Casualty Type Code.

E8.2.4.1. MANNER STATUS TYPE

E8.2.4.1.1. B (hostile action) D or M H (hostile)

E8.2.4.1.2. T (terrorist activity) D or M H

E8.2.4.1.3. A (accident) D (dead) N (non-hostile)

E8.2.4.1.4. I (illness) D N

E8.2.4.1.5. H (homicide) D N

E8.2.4.1.6. S (self-inflicted) D N

E8.2.4.1.7. P (determination pending) D N

E8.2.4.1.8. M (missing) D N

E8.2.4.1.9. U (undetermined) D N

E8.3. DATA CHECKING CRITERIA
E8.3.1. Name of Casualty is checked and if the name contains numeric data, the record is aborted. All punctuation, such as ".", "-", and/or "," are deleted and replaced with a blank.

E8.3.2. The date data fields, year (YY), month (MM), and day (DD), are checked and if a date is not within acceptable ranges, the record is aborted.

E8.3.2.1. Acceptable ranges for the Date of Casualty field are:

E8.3.2.1.1. The date (YYMMDD) is less than the computer system calendar date.

E8.3.2.1.2. MM equals one of the following 01 through 12.

E8.3.2.1.3. For MM = 02 (February), the DD is less than or equal to 29. For MM = 04, 06, 09, or 11 (April, June, September, or November respectively), the DD is less than or equal to 30. For MM - 01, 03, 05, 07, 08, 10, or 12 (January, March, May, July, August, October, or December respectively), the DD is less than or equal to 31.

E8.3.2.2. Acceptable ranges for the Date of Birth field are:

E8.3.2.2.1. The date (YYMMDD) is less than the computer system calendar date.

E8.3.2.2.2. Birth YY is less than the calendar YY of the computer system calendar date minus 16.

E8.3.2.3. MM equals one of the following 01 through 12.

E8.3.2.4. For MM = 02 (February), the DD is less than or equal to 29. For MM = 04, 06, 09, or 11 (April, June, September, or November respectively), the DD is less than or equal to 30. For MM = 01, 03, 05, 07, 08, 10, or 12 (January, March, May, July, August, October, or December respectively), the DD is less than or equal to 31.

E8.3.3. Social Security Number (SSN) is checked and if either of the following conditions exist the record is aborted:

E8.3.3.1. SSN is not a nine digit number without hyphens; or

E8.3.3.2. The System already contains a record with the same SSN, except for a delete or change transaction code.

E9. ENCLOSURE 9
INSTRUCTIONS FOR COMPLETING THE OFFICIAL COMBAT AREA INDIVIDUAL NAME LISTING OF CASUALTIES (DD FORM 2346)

Complete all applicable items. For uniformity, the instructions should be correlated with the definitions contained in this Instruction.

	Instructions for Completing the Official Combat Area Individual Name Listing of Casualties,
DD FORM 2346

	Item
	Instructions

	1a FROM (PERIOD COVERED)
	Enter as day, month, and year. EX: 23 MAR 92. Enter the beginning date for the period covered by this report. For weekly reports, this should be the date for the previous Sunday. For daily reports, this should be the date of the report.

	1b TO (PERIOD COVERED)
	Enter as day, month, and year. EX: 03 JUN 93. Enter the ending date for the period covered by this report. For weekly reports, this should be the date of the previous Saturday. For daily reports, this should be blank.

	2 BRANCH OF MILITARY SERVICE
	Enter Army, Navy, Marine Corps, or Air Force to identify the reporting Service.

	3 NAME OF OFFICIAL COMBAT AREA/ZONE
	Enter the name used to identify the special circumstance, combat area, or zone applicable to the list of casualties contained on the report.

	4a DATE OF CASUALTY
	Self-explanatory. Enter as day, month, and year. EXAMPLE: 05 FEB 92.

	4b NAME
	Enter last, first, middle initial, and suffix, if any. EXAMPLE: Smith, Joseph D., Jr.

	4c GRADE/RANK/RATE
	Enter the military title or the abbreviation (grade/rank/rate code) for the military title. EXAMPLES: Colonel, Sergeant, LCP (Lance Corporal), LCDR (Lieutenant Commander).

	4d SOCIAL SECURITY NUMBER
	Self-explanatory. EXAMPLE: 123546789.

	4e DATE OF BIRTH
	Enter as day, month, and year. EXAMPLE: 04 JUL 68.

	4f GROUP CODE
	Enter, as applicable, one of the Group Codes, listed at the bottom of the form, which identifies the casualty group associated with the individual Service member listed.

	4g HOME OF RECORD
	Enter the name of the city or town followed by the State, District of Columbia, or territory, if the United States, or the country, if not the United States. (See definition in enclosure 2.)

	4h UNIT
	Enter unit of assignment and location. EXAMPLE: 644th Tactical Fighter Squadron, Cannon AFB, NM. If classified, enter the word "Classified." If only the location is classified, enter unit of assignment and the word "Deployed." Classified information is not to be entered on this form.

PAGE
14

