

ARMY STRONG

Constructing HQDA and Command Office Symbols

Component Programs Branch
US Army Records Management and Declassification
Agency

ARMY STRONG

Office Symbols

- ★ AR 25-59 prescribes policies, procedures and responsibilities for the management and construction of office symbols.
- ★ Office Symbols are used to:
 - Identify the originators of correspondence; and,
 - Denote the placement of an organization within the Army structure for historical and records purposes.
- ★ Properly constructed office symbols are necessary to obtain approved office records lists (ORLs) and fully utilize and accurately file records in the Army Records Information Management System (ARIMS).

ARMY STRONG

Office Symbols

- ★ Office Symbols are standardized, consisting of commonly used letter designations that are easily recognized.

- ★ Examples:
 - Secretary Army Administrative Assistant (SAAA)
 - Department Army, G-1 (Personnel) (DAPE)
 - Department Army, G-4 (Logistics) (DALO)
 - U.S. Forces Command (AFXX)
 - U.S. Army Training and Doctrine Command (ATXX)
 - U.S. Army North (ARNO)
 - U.S. Army Network Enterprise Technology Command (NETC)

- ★ Characters other than letters of the alphabet will not be used.

ARMY STRONG

Office Symbols

- ★ RMDA is the approval authority for the Army Secretariat, ARSTAF and their associated Staff Support Agencies (SSAs) and Field Operating Agencies (FOAs), and ACOMs, ASCCs and DRUs headquarters.
 - Records Managers at the Secretariat and ARSTAF level forward proposed office symbols through HQDA Resource Management Directorate to RMDA for approval.
 - Records Administrators at the ACOM, ASCC and DRU level forward proposed office symbols to RMDA for approval.
 - Records Managers at the installations, subordinate activities and units forward proposed office symbols to higher headquarters' records administrator for approval.
- ★ Ensure all approved office symbols are entered into the Army Addresses and Office Symbols Online database (AAO) at <https://www.rmda.army.mil/AAO/Welcome.aspx>

ARMY STRONG

Office Symbols

- ★ Construction of HQDA office symbols
 - The first **two** letters of an HQDA office symbol indicate the organization's primary command (for example, SA or DA).
 - “**SA**” is reserved for the Office of the Secretary of the Army (OSA) or an OSA activity, and “**DA**” for other HQDA staff elements (for example, **SAAA** or **DAMO**).
 - Office symbols of HQDA subordinate elements, SSAs and FOAs will begin with two letters representing their parent staff agency (for example, **AAHS** or **MOSO**).

Example:

SAAA
↓
AAHS

DAMO
↓
MOSO

ARMY STRONG

Office Symbols

★ Construction of HQDA office symbols - cont

Example:

SAAA
↓
AAHS

DAMO
↓
MOSO

- The **third** and **fourth** letters represent the principal official in the activity, or the agency, for example:
 - SAAA, “AA” represents Administrative Assistant
 - DAMO, “MO” represents Military Operations

ARMY STRONG

Office Symbols

- ★ Construction of HQDA office symbols - cont
 - The **fifth** and **sixth** letters represent a directorate and can also represent an official in the immediate office of the agency head (XXXX-XO).
 - The **seventh** letter represents a staff division or the next lower organizational element.
 - The **eighth** letter represents a staff branch, and the **ninth** letter represents a section, group or team.

ARMY STRONG

Office Symbols

EXAMPLE OF A HQDA OFFICE SYMBOL					
HQDA	Agency	Directorate	Division	Branch	Office Symbol
SA	The Administrative Assistant to the Secretary of the Army (AASA)	Executive Support Office			SA
	AA				SAAA
		-EX			SAAA-EX
ELEMENT OF THE AASA					
AA	US Army Headquarters Services	Records Management and Declassification Agency	Army Records Management Division	Component Programs Branch	AA
	HS				AAHS
		-RD			AAHS-RD
			R		AAHS-RDR
				-C	AAHS-RDR-C

ARMY STRONG

Office Symbols

- ★ Construction of command office symbols
 - Proposed office symbols for ACOMs, ASCCs and DRUs will be constructed using the HQDA construction method.
 - Office Symbols will contain no more than nine letters.
 - Subordinate installations and activities will contain no more than ten characters.
 - Then tenth letter will identify a staff section or comparable element - that is: **XXXX-XXX-XXX**.

ARMY STRONG

Office Symbols

EXAMPLE OF AN ACOM OFFICE SYMBOL					
ACOM	Agency	Directorate	Division	Branch	Office Symbol
AT	DCS, G-8	Finance and Accounting	Finance Services	Accounting	AT
	RM				ATRM
		-FD			ATRM-FD
			F		ATRM-FDF
				-A	ATRM-FDF-A
SUBORDINATE ACTIVITY					
AT	US Army War College	Department of Academic Affairs	Concepts and Doctrine Office	Records	AT
	WC				ATWC
		-AA			ATWC-AA
			D		ATWC-AAD
				-ABC	ATWC-AAD-ABC

ARMY STRONG

Office Symbols

Bottom Line

Properly formatted office symbols are needed:

- To ensure regulatory compliance, uniformity, and accurate reflection of organizational alignment. Office symbols are designed to reflect organizational structures and levels of command.
- Identify the office of origin for correspondence.
- To obtain approved office records lists (ORLs) and fully utilize and accurately file and access records in the Army Records Information Management System (ARIMS).
- For standardizing. Office symbols are comprised of alpha characters only.

