Chapter 1
Section I
General
1-1. Purpose
This publication provides:

a. Guidance to individuals, commanders, personnel managers, proponents, and combat and material developers. Additionally, it contains information on the classification of individuals by identifiers and classification of positions (duty position title, identifier(s) and grade in requirements and authorization documents). This publication implements the policy contained in AR 611-1.

b. Authorized branches, functional areas (FA), area of concentration (AOC), skill identifiers (SI) and guidance on the use of these codes in the classification of officer positions and personnel.

c. Authorized branches, AOC, military occupational specialties (MOSs), special qualification identifiers (SQIs), additional skill identifiers (ASIs), and guidance on the use of these codes in the classification of warrant officer positions and personnel.

d. Authorized career management fields (CMF), MOSs, SQIs, ASIs and guidance on the use of these codes in the classification of enlisted positions and personnel.

1-2. References
Required and related publications and prescribed and referenced forms are listed in appendix A.

1-3. Explanation of abbreviations and terms
Abbreviations and special terms used in this regulation are in the glossary.

1-4. Statutory authority
Titles 10 (Armed Forces) and 32 (National Guard) of the United States Code are the statutory authority for this publication.

Section II
Proposals for Military Occupational Classification Structure (MOCS)
1-5. Establishment of organizational documentation (OD) codes

a. The purpose of the OD code is to support the acquisition of a non-developmental item (NDI) per AR 71-32. It is used to create documents, develop training tasks and strategy, determine the proper grade structure and duty position titles, and identifies the necessary bill payers.

b. The need for a new identifier (OD code) is determined during development of the Mission Need Statement (MNS). The MNS is approved at milestone zero (MSO). Since the MSO occurs prior to the initiation and development of the Basis of Issue Plan Feeder Data (BOIPFD) and Qualitative and Quantitative Personnel Requirements Information (QQPRI), the required information for a MOCS proposal is not readily available.

c. On approval of the MNS, the personnel proponent will submit a request to Commander, U.S. Total Army Personnel Command (PERSCOM), ATTN: TAPC-PLC, to establish an OD code. The request will include--

(1) A brief statement on the basis and nature of the proposal with justification for establishing a new identifier, and an explanation of why an existing MOS cannot be used.

(2) A double-spaced draft of the proposal will be submitted electronically via email in one of the most commonly used word processing software formats or American Standard Code Information Interchange (ASCII) format.

(3) A statement that the new MOS will or will not be a space imbalance military occupational specialty (SIMOS) based on projected fielding of equipment.

(4) A statement that the identifier will or will not be available for female soldier assignment and utilization. A male only identifier must be justified.

(5) A copy of the MNS.

d. The OD code will expire when a final MOS action has been submitted and approved, or 24 months from the date established unless an extension is requested by the personnel proponent.

e. On submission of the Basis of Issue Plan (BOIP) and QQPRI, the personnel proponent will submit a request for establishment of a MOS (AR 611-1) (to include a copy of the BOIP/QQPRI) to PERSCOM, ATTN: TAPC-PLC. The request for the OD code and MOS will also accompany the BOIP/QQPRI through the appropriate staffing procedures.

f. The MOS should be established as soon as possible but no later than 30 months prior to the first unit equipped date, to allow for proper documentation. Once approved, the process is completed and the OD code will be converted to the approved MOS in the Personnel Occupational Specialty Code--Edit (POSC-Edit) file and published in Part III of the document.

1-6. Establishing Project Development Identifier (PDI) and Identifying Personnel

a. Requesting persons or agencies. One of the following persons or agencies will request establishment of a new PDI. These persons or agencies also normally request assignment of a PDI and Project Development skill identifier (PDSI) to a soldier. Request for a new PDI will be coordinated with other affected agencies before they are submitted to PERSCOM.

(1) Project manager.

(2) U.S. Army Training and Doctrine Command (TRADOC) system manager.

(3) Commandant of the TRADOC school responsible for training on a project or system.

(4) U.S. Army Operational Test and Evaluation Command.

(5) U.S. Army Intelligence and Security Command.

(6) Commander of the organization or test director testing the item of equipment or system. This may be a unit of any major command (MACOM).

b. Restriction on identifiers. The following restrictions apply to all PDI and PDSI:

(1) Identifiers will not be included in Tables of Organization and Equipment (TOE) or The Army Authorization Documents System (TAADS). These codes are for personnel identification only.

(2) Identifiers will not be used in requisitioning, unless approved by Cdr, PERSCOM, ATTN: TAPC- (OPMD/EPMD, as appropriate). If approved for requisitioning, PDI will be part of the special instruction trailer card (SITC) of a requisition. Use of SITC is prescribed in AR 614-200, appendix C.

(3) PDI and PDSI will not be reported through the Standard Installation/Division Personnel System (SIDPERS).

(4) PDI and PDSI will not be shown on the Personnel Qualification Record--Part I, DA Form 2. However, they will be entered in pencil on Part II, DA Form 2-1. Additionally, DA Form 5178-R (Project Development Identifier and Project Development Skill Identifier) will be included in the enlisted field personnel record. This ensures proper inprocessing of PDI-designated soldiers. A copy of DA Form 5178-R is at figure 1-1.

(5) PDI and PDSI will not be used to replace the Office of the Deputy Chief of Staff (ODCS), G-1 specialty/MOS decision process as part of the normal QQPRI program.

c. Requesting a new PDI and PDSI. Request to establish a new PDI and/or PDSI will contain the information listed below. This information will be prepared in the format shown in figure 1-2.

(1) PDI and PDSI titles. An unclassified title must be given. If the official title is classified, give a short unclassified title. If an acronym is used for a project or system title, it must be defined.

(2) Estimated number of soldiers to be identified by the PDI. List this information by the number of officers, warrant officers and enlisted personnel.

(3) Required project development skill identifiers. Each PDSI must be clearly different from others. Include a short justification for requesting each separate PDSI. A PDI must have at least one PDSI.

(4) Criteria for assignment of the PDI and PDSI.

(5) List of activities authorized to request assignment of PDI and PDSI to soldiers.

(6) Restrictions on assignment to soldiers, such as only selected MOS, special skill indicator (SSI) or grade.

(7) Estimated date when a PDI will no longer be needed.

(See table 1-2)

1-7. Processing requests for PDI/PDSI and assignment of identifiers

a. The requesting agency will send the request for identifiers to PERSCOM, ATTN: TAPC-PLC-C.

b. PERSCOM will review the request.

(1) If the request is approved, a PDI and PDSI will be assigned and notification will be sent to the affected activities.

(2) If the request is not approved, the request will be returned giving the reason for disapproval.

c. On approval, authorized agencies will submit requests for assignment of PDI to soldiers. Commanders of units or test directors designated to test an item will identify soldiers involved in testing. The requesting agency may also include names of soldiers to be assigned PDI and PDSI.

d. Requests for assignment of PDI and PDSI to soldiers will be sent electronically via e-mail to Cdr, PERSCOM, ATTN: TAPC-PLC-C (see figure 1-3). The PERSCOM e-mail point of contact is Mr. Randy Newman, DSN 221-2099 or commercial 703-325-2099, e-mail randy.newman@hoffman.army.mil.

1-8. PDSI construction

a. PDSI are formed by adding a letter at the end of a PDI. This letter identifies the type of knowledge or skill a person had acquired. Letters 'A' through 'H' have a uniform description and may be used with any PDI. Letter 'J' will be used if the description for A through H is not adequate.

b. Uniform descriptions for 'A' through 'J' are described in table 1-1. PDSI code I will not be utilized. (See table 1-2)

1-9. Termination and deletion of PDI and PDSI

a. When a PDI is no longer needed for identification of personnel, PERSCOM will delete the PDI from the personnel files. PERSCOM will notify the field of such deletions.

b. Responsible agencies will recommend termination of the PDI and PDSI to Cdr, PERSCOM, ATTN: TAPC-PLC-C.

c. When terminated, a PDI and PDSI will be deleted from an individual's records.

d. Requests for withdrawal of a PDI identification will be sent to the proper career branch.

e. Each PDI will be reviewed biennially by CG, PERSCOM, ATTN: TAPC-PLC-C, for compliance with the specific policies, criteria and guidance used for establishing the identifier. (See table 1-2)

