

Army Food Management Information System SEC - Lee

AFMIS

- Mission

- Provides automated support to control the management and operation of the Army's worldwide food service program. AFMIS provides the users with the capability to order, receipt, inventory, and invoice Class I supplies to include field rations. AFMIS supports the operation of Dining Facilities for Menu Planning, Production and Recipe Management, Automated Head Count, labor scheduling, cash collection, and equipment replacement.

AFMIS Benefits

- Centralizes the Army Food Program data in to one central repository. Provides the flexibility to execute on various levels defined by the AFMIS community. Eliminates the batch processing and provides for a more user friendly interface. Meets DoD AKM goal to have software developed as web enabled or web based.
- Saves the Army estimated \$3M in hardware and software costs.
- \$ Savings to the Army in deployment, customer assistance, system administration, All SW upgrades, IA, SW licenses & maintenance, hardware replacement

AFMIS

- Reduced AFMIS “footprint” on the Army’s network
 - Eliminated the need for 55 installation servers
 - Eliminated the need for 350 dining facilities Back-Office-Servers (BOS)
- Minimized the local SA duties
- Minimized installations’ security requirements
- Minimized SW releases’ costs/installation
- Reduced customer assistance

Bottom Line – it saves the Army \$

AFMIS

- **Security** - DIACAP Certified, Certificate of Networthiness, IAVA compliant, CAC enabled
- **Support** - Every screen has a minimum of 1 screen of help and 1 screen of tutorial, 24/7 Customer Assistance, training
- **Reports** - All reports are capable of hardcopy thru Adobe PDF
- **Operations** - Production supported at SEC-Lee, COOP operational by Oct 09.
- **Deployed** – All Army legacy sites (NERO, SERO, WRO, USARPAC, USAREUR), 95+ DFAC in CENTCOM, 50% USARC, Philippines, Start Training 2-6 Mar 09 National Guard
- **Upgrades** – Numerous to support ABO, G4, ACES, CENTCOM, USARC & NGB, GFEBs, ODS/STANFINS, IMCOM

Interfaces

- **Current**
 - ODS/STANFINS – Obligations, Accruals, Reimbursements, Adjustments
 - STORES – Orders, Receipts
- **Future**
 - DEERs for Scan & Go Headcount – UIC, Name, Rank
 - SPOT – Headcount information

AFMIS

Main Modules

- **Decision Support System** – Web Based, supports HQ Reporting
- **AFMIS Core** – Web Based, supports TISA, FPM, DFACS
- **Automated Headcount** – Web enabled, Reads CAC for diner info, Point of Sale (cash register), Scan & Go (hand scanners)

AFMIS Web 2 > Main Menu

AJK-0000

[Logout](#)

User: CAO - Joseph Galloni

For: FORT RILEY

[AFMIS Web User Support Site](#)

Meal Planning/Production

Recipes

- Recipe Maintenance
- Item Replacement
- Quarterly POS Price Update
- Recipe Costing
- Recipe Cost Exceeds Limit
- Recipes With Unavailable Items
- Recipe Index
- Extended Recipe Report
- POS Cost Deviation

Master/Field Menus

- Master Menu Maintenance
- Master Menu Report
- Master Menu Recap Report
- Field Menu Maintenance
- Field Menu Recap Maintenance
- Field Menu Report
- Global Menu Maintenance
- Generate Field Menu Recap

Vendors & Items

- Vendor/Contract Maintenance
- Item Maintenance
- Storage Location Maintenance
- STORES Catalog
- Local Purchase Price Update

Meal Production

- Production Templates
- Production Schedules
- Kitchen Requisitions & Returns
- Outside Menu

POS (JFS) Sub Menu

- ALC Meal Planning
- Close Out
- Reports

Supply Food

Orders/Receipts

- Generate Dining Facility Orders Worksheet
- Generate TISA Order Worksheet
- Order Templates
- Order Worksheet Maintenance
- Order Inquiry
- STORES Receipts
- STORES Interface Data Maintenance
- STORES Web Extract
- STORES Web Extract Inquiry
- Local Purchase Orders
- Local Purchase Receipts

Inventory Management

- Physical Inventory
- Accountable Inventory Report
- Report Of Survey/Statement Of Charges
- VET Condemnation
- Open Due-In Report
- Inventory Adjustment
- Stockage Level Report
- Transaction Register Report
- IAMA Report

Issues/Transfers/Turnins

- Convert Ration Request
- 3294 Report
- Issues
- Issue Inquiry
- PDS Entry
- Turn-In/Turn-In Inquiry
- Transfers
- Transfers Garrison/Field
- Transfer Inquiry

Customers/Accounts/Other Assets

System Management

- Error Log Inquiry
- Check Number Of Users
- AFMIS Legacy Conversion
- User Maintenance
- User Access Report
- Interface Configuration

Customer/Account Maintenance

- Customer Maintenance
- Supplemental Allowance Maintenance
- Account Maintenance
- B DFA Maintenance
- Meal Percent Maintenance

Customer Operations

- Open Transactions Report
- VRGC Inquiry/Report
- Abstract of Issues / Sales
- Earnings & Expenditures Report
- Account Status
- Account Credit

Finance

- Cash Accounting Classification Maintenance
- STANFINS Interface Inquiry
- ODS Financial Interface
- ODS Financial Interface Inquiry

Equipment Replacement

- Building Maintenance
- Equipment Inventory
- Equipment Inventory Report
- Equipment Replacement Report
- Non-Replacement Planned Acquisition
- Equipment Budget Summary Report
- Equipment Transfers

Contract Management

Backup Slides

- AFMIS Functionality Follows
- AFMIS Training Link (Ms Finnicum was added as a Ft Lee user on the training environment)
<https://secleeafmisweb.sdcl.lee.army.mil/afmisweb>

AFMIS

Meal Planning/Production

- Recipes
- Master/Field Menus
- Vendors & Items
- Meal Production
- Point of Sale Sub Menu
- Headcount/Cash Collection

AFMIS

Meal Planning/Production

- Recipes
 - Recipe Maintenance
 - Item Replacement
 - Quarterly POS Price Update
 - Recipe Costing
 - Recipe Cost Exceeds Limit
 - Recipes With Unavailable Items
 - Recipe Index
 - Extended Recipe Report
 - POS Cost Deviation Report

AFMIS

Meal Planning/Production

- Master/Field Menus
 - Master Menu Maintenance
 - Master Menu Report
 - Master Menu Recap Report
 - Field Menu Maintenance
 - Field Menu Recap Maintenance
 - Field Menu Report
 - Global Menu Maintenance
 - Generate Field Menu Recap

AFMIS

Meal Planning/Production

- Vendors & Items
 - Vendor/Contract Maintenance
 - Meal Supplier Maintenance
 - Item Maintenance
 - Storage Location Maintenance
 - STORES Catalog
 - Local Purchase Price Update

AFMIS

Meal Planning/Production

- Meal Production
 - Production Templates
 - Catered Meals Process
 - Catered Meal Summary Report
 - Production Schedules
 - Additional Production Schedules
 - Kitchen Requisitions & Returns
 - Outside Menu

AFMIS

Meal Planning/Production

- Point of Sale Sub Menu
 - Ala Carte Meal Planning
 - Close Out
 - Reports
 - Facility Maintenance
 - POS Operator Functions
 - POS Manager Functions

AFMIS

Meal Planning/Production

- Headcount/Cash Collection
 - Meal Rates Maintenance
 - Scan and Go Process
 - Dining Facility Cash Data Maintenance
 - Headcount/Cash Collected
 - Cash Collection Voucher
 - Cash Turn-In Summary Report
 - Headcount Daily Summary
 - Subsistence Data Summary Report (2969-2-R)

AFMIS

Supply Food

- Orders/Receipts
- Inventory Management
- Issues/Transfers/Turn-Ins

AFMIS

Supply Food

- Orders/Receipts
 - Generate Order Worksheet (DFAC)
 - Generate Order Worksheet (TISA)
 - Order Template
 - Grocery Support
 - Order Worksheet Maintenance
 - Order Inquiry
 - Local Purchase Orders
 - Local Purchase Receipts

AFMIS

Supply Food

- Orders/Receipts (cont)
 - STORES Receipts
 - STORES Interface Data Maintenance
 - STORES Web Extract
 - STORES Web Extract Inquiry

AFMIS

Supply Food

- Inventory Management
 - Physical Inventory
 - Accountable Inventory Report
 - Report Of Survey/Statement Of Charges
 - VET Condemnation
 - Open Due-In Report
 - Inventory Adjustment
 - Stockage Level Report
 - Transaction Register Report
 - IAMA Report

AFMIS

Supply Food

- Issues/Transfers/Turn-Ins
 - Convert Ration Request
 - 3294 Report
 - Issues/Issue Inquiry
 - PDS Entry
 - Turn-In/Turn-In Inquiry
 - Transfer
 - Transfers – Garrison/Field
 - Transfer Inquiry
 - Support Unit Roll Up

AFMIS

Misc. Functions

- System Management
- Customer/Account Maintenance
- Customer Operations
- Finance
- Equipment Replacement
- Contract Management

AFMIS

Misc. Functions

- System Management
 - User Maintenance
 - User Access Report
 - Command Maintenance
 - Command Maintenance Report
 - Interface Configuration

AFMIS

Misc. Functions

- Customer/Account Maintenance
 - Customer Maintenance
 - Supplemental Allowance Maintenance
 - Account Maintenance
 - BDFFA Maintenance
 - Meal Percent Maintenance

AFMIS

Misc. Functions

- Customer Operations
 - Open Transactions Report
 - VRGC Inquiry/Report
 - Abstract Of Issues/Sales
 - Earnings & Expenditures Report
 - Account Status
 - Account Credit

AFMIS

Misc. Functions

- Finance
 - Card Holder Maintenance Process
 - STANFINS Adjustment
 - Cash Accounting Classification Maintenance
 - STANFINS Interface
 - STANFINS Interface Inquiry
 - ODS Financial Interface
 - ODS Financial Interface Inquiry

AFMIS

Misc. Functions

- Equipment Replacement
 - Building Maintenance
 - Equipment Inventory
 - Equipment Inventory Report
 - Equipment Replacement Report
 - Non-Replacement Planned Acquisition
 - Equipment Budget Summary Report
 - Equipment Transfers

AFMIS

Misc. Functions

- Contract Management
 - Building Closed Dates
 - Dining Facility Contract Management
 - Random Survey