GLOSSARY

(ENCLOSURE (3) TO COMMANDANT INSTRUCTION M16790.1 E)

· ACTIVITY - CG administrative unit responsible for a designated geographic area

· ASSIST - the act of giving aid or attempting to give aid to any person or property, or both, in distress.

· ASSISTANT DIRECTOR - Military member assigned to the Director to assist Auxiliary administration within a district or region.

· AUXILIARY COXSWAIN - highest qualification level in Boat Crew Program

· AUXMIS - acronym for Auxiliary Management Information System.

· BASE ENROLLMENT DATE (BED) -the actual date an applicant is accepted for membership by the DIRAUX as reflected on the application.  In cases where the membership has not been continuous, the BED must be amended to reflect the total break in membership.  An amended BED is determined by calculating total membership time, and subtracting that total from the current date.

· AUXILIARY CREWMEMBER - first qualification step in Boat Crew Program.

· BOAT CREW QUALIFICATION & CERTIFICATION - stratified levels of expertise required to be attained before receiving Auxiliary operational orders.

· BRANCH - a component of a division within the Auxiliary national staff.

· CHAIN OF LEADERSHIP AND MANAGEMENT - the organizational concept where current elected members are responsible to elected members on a higher level and responsible for all members whom they represent by virtue of their elected office. It neither violates nor should be confused with either the parallel (or vertical) staffing concept which guides appointed staff members or military "chain of command" where authority is derived from earned rank.

· CHIEF DIRECTOR - the person at CG Headquarters who is responsible to the Commandant for the administration of the Auxiliary. (G-OCX)

· COMMANDANT -The Commandant of the CG. (G-C)

· DEPARTMENT - one of the basic organizational components of the Auxiliary national staff.

· DEPARTMENT OF TRANSPORTATION - the Cabinet-level department of the federal government in which the CG operates in peace time.

· DIRECTOR - the person assigned to the District Commander's staff for Auxiliary administration within a district or Auxiliary region.

· DISTRESS - the state of being in peril, to any degree, of a person or property, or both.

· DISTRICT - a CG District defined by statute.

· DISTRICT COMMANDER - the Senior CG Flag officer in command of a CG District.

· DISTRICT COMMODORE - the highest elected Auxiliary officer within a district or region.

· DISTRICT VICE COMMODORE - the second highest elected Auxiliary officer who assists the District Commodore.

· DISTRICT REAR COMMODORE(S) - the elected Auxiliary officer on a district level who may represent a given area of the district or region, ranking immediately after the Vice Commodore.

· DIVISION - a geographical and administrative Auxiliary subdivision in a district or region. Also an Auxiliary national department staff component. When used in terms of CG organization, division means a basic organizational component of a CG district office or, at Ha USCG, a component of one of the primary Offices of the Commandant's Headquarters organization.

· EXAMINER - a currently qualified vessel examiner or fishing vessel examiner.

· FACILITY - a privately-owned motorboat, yacht, aircraft, fixed-Land, or land-mobile radio station, at least 25% of which is owned by an Auxiliary member, and which has been accepted by the Director.

· FLAG OFFICER - CG or Navy officer above the rank of Captain (06 paygrade).

· FLOTILLA - The basic component Auxiliary unit.

· FLOTILLA ENROLLMENT DATE (FED) - the actual date a member joined the present flotilla.

· GENERAL OFFICERS - USA, USAF, USMC officers above rank of Colonel.

· GROUP - an organizational CG unit within a district, usually with a specific geographic responsibility for operational purposes.

· GUIDE - A semi-permanent publication containing practical application of procedures.

· HEADQUARTERS - United States CG Headquarters, Washington, D.C.

· IMMEDIATE PAST - indicates an elected office held by an Auxiliarist who was the last to hold that office for a full term. Elected officers must have been succeeded in office as a result of a regular election, and must not have been removed from office. An immediate past officer shall retain designation until another immediate past officer is generated by a regular election. If an immediate past officer leaves the office for any reason, the immediate past office remains vacant until the next regular scheduled election.

· INSTRUCTOR - a currently qualified public education (PE) / member training (MT )instructor.

· MANUAL - a permanent publication containing basic organization, policy, and procedures. (i.e., the AUXMAN)

· MARS - Military Affiliated Radio System.

· MOTORBOAT - any documented or numbered vessel propelled by machinery, not more than 65 feet in length. (Must be at least 14 feet in length for facility purposes.)

· NAPDIC - National Association of Past District Commodores.

· NATIONAL COMMODORE (NACO) - the highest elected Auxiliary Officer who represents the Auxiliary at the national level.

· NATIONAL DIRECTORATE CHIEF(S) (NADCO) - As of 1 Jan 1999, appointed Directorate Chiefs replacing elected NA VCOs.

· NATIONAL VICE COMMODORE(S) - the members of the Auxiliary elected on a national level, who represent(s) a specific duty, area or Directorate, including chief of staff.

· NATIONAL STAFF - collectively the organization of national staff officers appointed by the national Commodore to assist nationally in Auxiliary administration.

· PARALLEL STAFFING (also called VERTICAL STAFFING) - the organizational/concept where appointed staff members at all levels, in conducting their activities, report (upward to senior staffing levels) or monitor (downward to junior staffing levels) the activities of other appointed staff members. It neither violates nor should be confused with a chain of command concept. It could be considered the appointed staff "chain of leadership and management."

· PAST - a designation indicating an Auxiliarist who has previously held an elected office, at any level, for at least one-half of the normal term of office. An member removed from office is not eligible for the past designation. Past office holder designation entitles the wearing of the past officer device. Holding of an immediate past (voting) designation is not a requirement for holding the past designation.

· PAST OFFICER DEVICE - A device worn to indicate the member's insignia (elected or appointed) being worn no longer represents that individual's current Auxiliary office.

· PERIL - danger, or likelihood of danger, or inconvenience so as to result in threats to life and/or property.

· QE - Qualification Examiner in Boat Crew Qualification Program.

· RADIO STATION - any fixed land or land mobile radio station equipped as the Commandant may prescribe and which is maintained in a well ordered condition.

· REGION - a sub-division of a CG district but structured for Auxiliary administration as an Auxiliary district with a Director, Commodores, and staff.

· REGIONAL DIRECTOR - the person assigned to the District Commander's staff for Auxiliary administration within a region; also called DIRECTOR.

· SORTIE - the individual movement of a resource in giving assistance from the time it moves underway for assistance until it returns for replenishment, or terminates to begin another case. Each individual movement comprises one sortie.

· STAFF OFFICER - an appointed Auxiliary member of the national, district, division, or flotilla staff.

· TERM OF OFFICE - the time period an appointed or regularly elected office holder is expected to serve; either one or two years, depending upon the level of the office. A REGULAR term of office is served when the member is elected at a regular election and serves the full term of office.

· UNIT - a unit is any CG Command, Auxiliary flotilla, division, or district.

· VERTICAL STAFFING - see Parallel Staffing.

