

Defense Travel System

DTA Manual, Appendix M: Ranks & Grades

August 17, 2018

Contents

1	Military Ranks	4
2	Civilian Grades	5
3	Services & Agencies DTS Organization Names	8
4	Reserve Categories	10
5	The DTA Manual: Contents & Links	11

Revision History

Revision No.	Date	Authorization	Revision/Change Description	Page, Section
1.0	4/25/18	Defense Travel Management Office (DTMO)	Change format, updated language & screenshots	All
1.1	8/17/18	DTMO	Updated URLs to https vs http	Throughout

1 Military Ranks

Table M-1

MILITARY RANKS AND ABBREVIATIONS									
Pay Plan	Pay Grade	Army		Navy		Marine Corps		Air Force	
MO	10	General	GEN	Admiral	ADM	General	Gen	General	Gen
MO	09	Lieutenant General	LTG	Vice Admiral	VADM	Lieutenant General	LtGen	Lieutenant General	Lt Gen
MO	08	Major General	MG	Rear Admiral (upper half)	RADM	Major General	MGen	Major General	Maj Gen
MO	07	Brigadier General	BG	Rear Admiral (lower half)	RDML	Brigadier General	BGen	Brigadier General	Brig Gen
MO	06	Colonel	COL	Captain	CAPT	Colonel	Col	Colonel	Col
MO	05	Lieutenant Colonel	LTC	Commander	CDR	Lieutenant Colonel	LtCol	Lieutenant Colonel	Lt Col
MO	04	Major	MAJ	Lieutenant Commander	LCDR	Major	Maj	Major	Maj
MO	03	Captain	CPT	Lieutenant	LT	Captain	Capt	Captain	Capt
MO	02	First Lieutenant	1LT	Lieutenant Junior Grade	LTJG	First Lieutenant	1stLt	First Lieutenant	1st Lt
MO	01	Second Lieutenant	2LT	Ensign	ENS	Second Lieutenant	2ndLt	Second Lieutenant	2nd Lt
MW	05	Chief Warrant Officer	CW5	Chief Warrant Officer 5	CWO5	Chief Warrant Officer 5	CWO5		
MW	04	Chief Warrant Officer 4	CW4	Chief Warrant Officer 4	CWO4	Chief Warrant Officer 4	CWO4		
MW	03	Chief Warrant Officer 3	CW3	Chief Warrant Officer 3	CWO3	Chief Warrant Officer 3	CWO3		
MW	02	Chief Warrant Officer 2	CW2	Chief Warrant Officer 2	CWO2	Chief Warrant Officer 2	CWO2		
MW	01	Warrant Officer 1	WO1			Warrant Officer 1	WO		
ME	09	Sergeant Major of the Army	SMA	Master Chief Petty Officer of the Navy	MCPO N	Sergeant Major of the Marine Corps	SgtMaj MC	Chief Master Sergeant of the Air Force	CMSAF
		Command Sergeant Major	CSM	Command Master Chief Petty Officer	CMDCM	Sergeant Major	SgtMaj	Command Chief Master Sergeant	CCM
		Sergeant Major	SGM	Master Chief Petty Officer	MCPO	Master Gunnery Sergeant	MGySgt	Chief Master Sergeant	CMSgt
								First Sergeant	1st Sgt

MILITARY RANKS AND ABBREVIATIONS									
Pay Plan	Pay Grade	Army		Navy		Marine Corps		Air Force	
ME	08	First Sergeant	1SG	Senior Chief Petty Officer	SCPO	First Sergeant	1stSgt	Senior Master Sergeant	SMSgt
		Master Sergeant	MSG			Master Sergeant	MSgt	First Sergeant	1st Sgt
ME	07	Sergeant First Class	SFC	Chief Petty Officer	CPO	Gunnery Sergeant	GySgt	Master Sergeant	MSgt
								First Sergeant	1st Sgt
ME	06	Staff Sergeant	SSG	Petty Officer 1st Class	PO1	Staff Sergeant	SSgt	Technical Sergeant	TSgt
ME	05	Sergeant	SGT	Petty Officer 2nd Class	PO2	Sergeant	Sgt	Staff Sergeant	SSgt
ME	04	Corporal	CPL	Petty Officer 3rd Class	PO3	Corporal	Cpl	Senior Airman	SrA
		Specialist	SPC						
ME	03	Private First Class	PFC	Seaman	SN	Lance Corporal	LCpl	Airman First Class	A1C
ME	02	Private Second Class	PV2	Seaman Apprentice	SA	Private First Class	PFC	Airman	Amn
ME	01	Private	PV1	Seaman Recruit	SR	Private	Pvt	Airman Basic	AB
MC	00	Cadet		Midshipman				Cadet	

2 Civilian Grades

Table M-2

CIVILIAN PAY PLANS AND PAY GRADES		
Pay Plan	Pay Grade	Description
AD	1-28	Administratively Determined Rates
AS	1-6	Administrative Support Positions
CA	2-3	Board of Contract Appeals
CC	1-5	Commissioned Corps of the Public Health Service
CF	1,7	FDIC Wage Grade Supervisory Pay Schedules only
CH	1-5	FDIC Wage Grade Supervisory Pay Schedules Printing
DR	1-4,11,12, II, IV	Demonstration Air Force Scientist and Engineer
DA	0-3	Demonstration Administrative (Department of the Navy only)
DB	1-5	Demonstration Engineers and Scientists (Army Only)
DE	1-5	Demonstration Engineers and Scientists Technicians (Army Only)
DG	1-5	Demonstration General (Department of the Navy only)
DJ	1-5	Demonstration General (Department of the Navy only)

CIVILIAN PAY PLANS AND PAY GRADES		
Pay Plan	Pay Grade	Description
DK	1-4	Demonstration General Support (Department of Defense only)
DP	1-5	Demonstration Professional (Department of the Navy only)
DS	0-3	Demonstration Specialist (Department of the Navy only)
DT	0-3	Demonstration Technician (Department of the Navy only)
ED	00	Expert (Use when individual is appointed as an expert under U. S. Code 5)
EF	00	Consultant (Use when individual is appointed under authorities similar to U. S. Code 5)
EH	00	Advisory Committee Member (U. S. Code 5)
EI	00	Advisory Committee Member (Other)
ES	1-6	Senior Executive Service
EX	2-5	Executive Schedule (levels I - V)
FN	08	Supervisory Production Facilitators (FAA Department of Transportation only)
GM	13-15	Employees Covered by the Performance Management and Recognition System (PMRS)
GS	1-15	General Schedule
GW	1-4	Employment under Schedule A - Classified under and paid at GS rates
IE	00	Senior Intelligence Executive Service (SIES) Program
IP	00	Senior Intelligence Professional Program
MG	2-11	OMHAR Compensation Plan
ML	5, 10, 11	OMHAR Compensation Plan
MS	5, 7, 9, 10,12, 15	OMHAR Compensation Plan
NA	1-15	Non-appropriated funds, non-supervisory and non-leader - Federal Wage System
NE	13	Used in DoD's shadow pay plan code system (originally authorized later changed to ND, due to a conflict)
NF	1-6	Non-appropriated Fund positions
ND	1-6, 12	Demonstration Scientific and Engineering (Navy Only)
NG	1-5	Demonstration General Support (Navy Only)
NL	1-15	Non-appropriated funds - Leader -Federal Wage System
NM	1-15	Reserved
NS	1-19	Non-appropriated funds - Supervisory - Federal Wage System
NT	1-6	Demonstration Administrative and Technical (Navy Only)
NX	05	Executive-level and managerial position in the Corporation for National and Community Service
PS	1-6	Postal Service Bargaining Employees
SR	00	Statutory rates not elsewhere specified
SL	00	Senior Level Positions (formerly were GS 16-18 that did not transfer to the Senior Executive Service)
ST	00, 09, 11	Scientific and Professional
SX	09	Senior Executive Level
SZ	0-2	Canal Area Special Category-Type positions

CIVILIAN PAY PLANS AND PAY GRADES		
Pay Plan	Pay Grade	Description
TP	AA, BA, CB, CC, CD, CE, CG, CL, CM, DE, DM, ED, EE, EG, EM, FE, FG, FM, GD, GE, GF, GL, KD, KE, KG, LD, LE, LG, ME, NE, NG, SH, SI, SJ, SK	Teaching Positions (used by Department of Defense only)
WA	6-11, 14-16	Army Corps of Engineer Lock and Dam Workers, Supervisory
WB	0-12	Wage Positions under the Federal Wage System not otherwise designated
WD	1-10	Production Facilitating Non-supervisory
WG	1-15	Federal Wage System Positions - Non supervisory
WJ	3-5, 7, 8, 10, 11, 14-16	Army Corps of Engineers- Hopper Dredge-Supervisory (Department of Army only)
WK	2, 4-13	Army Corps of Engineers - Hopper Dredge-Non-supervisory (Department of Army only)
WL	1-15	Leader pay schedules - Federal Wage System
WM	27	Maritime Pay Schedules (5 USC 5348)
WN	4,7	Production Facilitating Supervisory-FWS
WO	5, 7-11	Army Corps of Engineers - Navigational Lock and Dam Operation & Maintenance Positions - Leader
WS	1-18	Federal Wage System Positions - Supervisory
WT	00, 9-12	Apprentice and Shop Trainees - Federal Wage System
WW	1-2	Schedule A 213.3102 (W) (For wage type excepted employment under the Stay-in- School Program)
WY	1-11	Army Corps of Engineers Lock and Dam Workers, Non-supervisory
XD	5	Printing-Production Facilitating - Non Supervisory
XF	2-14	Floating Plant (other than hopper dredge) Schedule, non-supervisory-FWS (Army Only)
XG	4, 6, 8-11	Army Corps of Engineers-Floating Plant- Leader
XH	3-17	Army Corps of Engineers - Floating Plant - Supervisory
XL	7, 9	Printing - Leader
XP	4-10	Printing - Non-Supervisory
XS	7-10,12-13	Printing - Supervisory
YV	00	General - NSPS

CIVILIAN PAY PLANS AND PAY GRADES		
Pay Plan	Pay Grade	Description
YW	00	General - NSPS
YA	1-3	Standard Career Group - Professional/Analytical (NSPS)
YB	1-3	Standard Career Group - Technician/Support (NSPS)
YC	1-3	Standard Career Group - Supervisor/Manager (NSPS)
YD	1-3	Scientific and Engineering Career Group - Professional (NSPS)
YE	1-4	Scientific and Engineering Career Group - Technician/Support (NSPS)
YF	1-3	Scientific and Engineering Career Group - Supervisor/Manager (NSPS)
YG	2-3	Medical Career Group - Physician/Dentist (NSPS)
YH	1-3	Medical Career Group - Professional (NSPS)
YI	1-3	Medical Career Group - Technician/Support (NSPS)
YJ	1-4	Medical Career Group - Supervisor/Manager (NSPS)
YK	1-3	Investigative and Protective Services - Investigative (NSPS)
YL	1-4	Investigative and Protective Services - Fire Protection (NSPS)
YM	1-2	Investigative and Protective Services - Police/Security Guard (NSPS)
YN	1-3	Investigative and Protective Services - Supervisor/Manager (NSPS)
YP	01	Student (NSPS)
ZZ	0-15	Non-applicable (WC pays basis only)

3 Services & Agencies DTS Organization Names

Table M-3

SERVICES AND AGENCIES DTS ORGANIZATIONS NAMES		
Service or Agency Name	Abbreviation	DTS Organization Name
Army Air Force Exchange Service	AAFES	DD03
Allied Command Atlantic	ACLANT	DJ61
American Forces Information Service	AFIS	DD01
United States African Command	AFRICOM	DD02
United States Air Force	USAF	DF
United States Army	USA	DA
Business Transformation Agency	BTA	DD73
US Court of Appeals for the Armed Forces	CAAF	DD37
United States Central Command	CENTCOM	DJ52
Defense Advanced Research Projects Agency	DARPA	DD06
Defense Acquisition University	DAU	DD05
Defense Contract Audit Agency	DCAA	DD10
Defense Criminal Investigative Service	DCIS	DD11
Defense Contract Management Agency	DCMA	DD40
Defense Courier Service	DCS	DD42
Defense Commissary Agency	DECA	DD09
Defense Equal Opportunity Management Institute	DEOMI	DD12
Defense Energy Supply Center	DESC	DD43

SERVICES AND AGENCIES DTS ORGANIZATIONS NAMES		
Service or Agency Name	Abbreviation	DTS Organization Name
Defense Finance & Accounting Service	DFAS	DD13
Defense Human Resources Activity	DHRA	DD14
Defense Intelligence Agency	DIA	DD16
Defense Information Systems Agency	DISA	DD15
Defense Joint Spectrum Center	DJSC	DD44
Defense Logistics Agency	DLA	DD19
Defense Language Institute	DLI	DD17
Defense Legal Services Agency	DLSA	DD18
Defense Medical Standardization Board	DMSB	DD45
Department of Defense Agencies	None	DD
DOD Education Activity	DODEA	DD29
Defense Privacy Board	DPB	DD46
Defense POW/MIA Office	DPMO	DD21
Defense Security Assistance Agency	DSAA	DD22
Defense Security Cooperation Agency	DSCA	DD47
Defense System Management College	DSMC	DD24
Defense Security Service	DSS	DD23
Defense Technical Information Center	DTIC	DD25
Defense Threat Reduction Agency	DTRA	DD27
Defense Test Resource Management Center	DTRMC	DD68
Defense Technology Security Administration	DTSA	DD26
United States European Command	EUCOM	DJ53
Office of the Inspector General	IG	DD41
Institute for National Strategic Studies	INSS	DD48
Joint Chiefs of Staff	JCS	DJ65
Joint Forces Command	JFCOM	DJ51
Joint Improvised Explosive Device Defeat Organization	JIEDDO	DD30
Joint Commands	None	DJ
United States Marine Corps	USMC	DM
Missile Defense Agency	MDA	DD04
Military Entrance Processing Command	MEPCOM	DJ54
North Atlantic Treaty Organization	NATO	DJ63
United States Navy	USN	DN
National Defense University	NDU	DD31
National Geospatial-Intelligence Agency	NGA	DD32
North American Aerospace Defense Command	NORAD	DJ62
Northern Command	NORTHCOM	DJ67
National Security Agency	NSA	DD33
Office of Economic Adjustment	OEA	DD49
Office of the Secretary of Defense	OSD	DD34
On-Site Inspection Agency	OSIA	DD35
United States Pacific Command	PACOM	DJ55
Supreme Headquarters Allied Powers Europe	SHAPE	DJ64
United States Special Operations Command	SOCOM	DJ58
United States Southern Command	SOUTHCOM	DJ56

SERVICES AND AGENCIES DTS ORGANIZATIONS NAMES		
Service or Agency Name	Abbreviation	DTS Organization Name
United States Space Command	SPACECOM	DJ57
United States Strategic Command	STRATCOM	DJ59
TRICARE Management Activity	TMA	DD36
United States Transportation Command	TRANSCOM	DJ60
United Nations Command/United States Forces Korea/ Combined Forces Command	USFK	DJ66
Uniformed Services University of the Health Sciences	USUHS	DD38
Washington Headquarters Services	WHS	DD39

4 Reserve Categories

Table M-4

RESERVE CATEGORIES	
Code	Description
II	Inactive National Guard, individual
PJ	Ready Reserve training, individual in officer training program
PK	Ready Reserve training, individual in Health Professional Scholarship Program
RE	Individual Ready Reserve, trained
RH	Individual Ready Reserve, untrained
RM	Individual Ready Reserve, trained, subject to involuntary action
RU	Individual Ready Reserve, awaiting ADT, not authorized to perform IDT
SA	Selected Reserve, trained individual in unit, 48 or more IDT periods
SG	Selected Reserve, trained individual in unit, Active Guard or Reserve
TB	Selected Reserve, trained individual not in unit, Individual Mobilization Augmentee
UF	Selected Reserve, individual in training pipeline, on IADT
UP	Selected Reserve, individual in training pipeline, awaiting IADT, authorized to perform IDT
UQ	Selected Reserve, individual in training pipeline, awaiting second part of IADT
US	Selected Reserve, individual in training pipeline, Active Guard or Reserve on or awaiting IADT
UT	Selected Reserve, individual in training pipeline, Simultaneous Membership Program
UX	Selected Reserve, individual in training pipeline, other training program
V1	Retired Reserve, Reserve service retiree age 60 or more
V2	Retired Reserve, Reserve service retiree less than age 60
V3	Retired Reserve, disability retiree
V4	Retired Reserve, Active service retiree
V5	Retired Reserve, other retiree
YD	Standby Reserve, individual on Active Status List
YL	Standby Reserve, individual on Inactive Status List, 20+ years Reserve service & less than 30% disability
YN	Standby Reserve, individual on Inactive Status List, other

5 The DTA Manual: Contents & Links

DTA MANUAL CHAPTER: TOPIC	URL (SELECT OR CUT & PASTE)
Chapter 1: DTS Overview	https://www.defensetravel.dod.mil/Docs/Training/DTA_1.pdf
Chapter 2: DTS Access	https://www.defensetravel.dod.mil/Docs/Training/DTA_2.pdf
Chapter 3: DTS Site Setup	https://www.defensetravel.dod.mil/Docs/Training/DTA_3.pdf
Chapter 4: Organizations	https://www.defensetravel.dod.mil/Docs/Training/DTA_4.pdf
Chapter 5: Routing Lists	https://www.defensetravel.dod.mil/Docs/Training/DTA_5.pdf
Chapter 6: Groups	https://www.defensetravel.dod.mil/Docs/Training/DTA_6.pdf
Chapter 7: People	https://www.defensetravel.dod.mil/Docs/Training/DTA_7.pdf
Chapter 8: LOAs	https://www.defensetravel.dod.mil/Docs/Training/DTA_8.pdf
Chapter 9: Budgets	https://www.defensetravel.dod.mil/Docs/Training/DTA_9.pdf
Chapter 10: Reports	https://www.defensetravel.dod.mil/Docs/Training/DTA_10.pdf
Chapter 11: MIS Administration	https://www.defensetravel.dod.mil/Docs/Training/DTA_11.pdf
Chapter 12: ROA Administration	https://www.defensetravel.dod.mil/Docs/Training/DTA_12.pdf

DTA MANUAL APPENDIX: TOPIC	URL (SELECT OR CUT & PASTE)
Appendix A: Self-Registration	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_A.pdf
Appendix B: Acronyms	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_B.pdf
Appendix C: Definitions	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_C.pdf
Appendix E: Emails	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_E.pdf
Appendix F: Import / Export Module	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_F.pdf
Appendix G: Error Codes	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_G.pdf
Appendix J: Help Process	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_J.pdf
Appendix K: DTS Tables	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_K.pdf
Appendix L: Reorganizations	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_L.pdf
Appendix M: Ranks and Grades	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_M.pdf
Appendix N: Country Codes	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_N.pdf
Appendix Q: Org Naming Sequence	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_Q.pdf
Appendix R: LOA Formats	https://www.defensetravel.dod.mil/Docs/Training/DTA_App_R.pdf