

NUMBER 4115.1

DATE April 12, 1961

ASD (T&L)

Department of Defense Instruction

SUBJECT DoD Coordinated Procurement Programs - Commodity Assignments

- References:
- (a) DOD Instruction 4115.1, "DOD Single Procurement Assignments," 18 March 1957 (hereby cancelled)
 - (b) DOD Directive 4000.19, "Basic Policies and Principles for Interservice Support"
 - (c) Section V, ASPR
 - (d) DOD Directive 5154.14, "Establishment of the Armed Forces Supply Support Center"
 - (e) DOD Directive 5160.11, "Single Manager Assignment for Subsistence"
 - (f) DOD Directive 5160.15, "Single Manager Assignment for Clothing-Textiles"
 - (g) DOD Directive 5160.16, "Single Manager Assignment for Medical Materiel"
 - (h) DOD Directive 5160.18, "Single Manager Assignment for Petroleum"
 - (i) DOD Directive 5160.30, "Single Manager Assignment for Military General Supplies"
 - (j) DOD Directive 5160.31, "Single Manager Assignment for Military Industrial Supplies"
 - (k) DOD Directive 5160.35, "Single Manager Assignment for Military Automotive Supplies"
 - (l) DOD Directive 5160.36, "Single Manager Assignment for Military Construction Supplies"
 - (m) DOD Directive 4115.34, "Interagency Purchase Assignment Program"
 - (n) DOD Instruction 4000.17, "Administration of Coordinated Procurement and Related Supply Programs"
 - (o) DOD Instruction 7240.1, "Budgeting and Accounting Procedures for Inter-departmental Purchase Requests, Requisitions, Orders, etc."

I. GENERAL

The DOD Coordinated Procurement Program is designed to integrate the procurement functions of the Military Departments to the maximum practical degree in those commodity areas which are amenable to integration and/or susceptible to coordinated procurement. The objectives of the program are to prevent the duplication of effort of DOD personnel and functions, achieve the lowest unit cost to the DOD through consolidation of procurement requirements, and attain the highest degree of procurement efficiency.

*in Sep 5/10 1/29/62 memo in pending file
and to reply*

II. PURPOSE

The purpose of this DOD Instruction and its Inclosure is to set forth:

- A. Basic responsibilities under the Program.
- B. Criteria and procedural detail for commodity assignments and a current list of commodities under assignment.
- C. DOD - GSA Interagency Procurement Assignment.
- D. Single Manager Assignments.

III. RESPONSIBILITIES

- A. The Assistant Secretary of Defense (Installations and Logistics) will exercise responsibility over the DOD Coordinated Procurement Program, including the making or approving of new assignments and changes to existing assignments.
- B. The Military Departments are responsible for complying with all applicable coordinated procurement procedures outlined in references (c) and (n).
- C. Procuring Departments are responsible for providing prompt efficient procurement service to Requiring Departments.
- D. Requiring Departments are responsible for complying with the procedures established by the Procuring Department for the operation of its procurement assignments.
- E. The Military Departments are responsible for recommending through the Armed Forces Supply Support Council to the Armed Forces Supply Support Center for study, changes to existing Commodity Assignments and Assignees and additional commodities and Assignees therefor which appear susceptible to coordinated procurement. Based on such studies, the Armed Forces Supply Support Center, in turn, through the Armed Forces Supply Support Council, is responsible for recommending to ASD(I&L) Commodity Assignments and related Federal Supply Classes to be included under or withdrawn from the Coordinated Procurement Program, and the Military Department which should be the Assignee in the case of additional assignments.
- F. The Armed Forces Supply Support Center is responsible for reporting Federal Supply Classification changes to ASD(I&L) for incorporation in Inclosure 1 of this Instruction.

IV. IMPLEMENTATION

The Military Departments and the Armed Forces Supply Support Center are responsible for promulgating the provisions of this Instruction which are not already implemented to all levels within their organization

4115.1
Apr 12, 61

which are concerned with the Coordinated Procurement Program. Copies of Implementing Instructions will be furnished to ASD(I&L) within 90 days subsequent to the issuance of this Instruction.

V. EFFECTIVE DATE

This Instruction is effective immediately. All Commodity Assignments prescribed herein are effective immediately, except that assignments to the Military Automotive Supply Agency, Military Construction Supply Agency, Military General Supply Agency, and Military Industrial Supply Agency are effective upon dates to be announced by the Executive Directors thereof. Assignments to Military Departments which are superseded by assignments to Single Managers are discontinued upon the effective date as announced by the Executive Directors.

VI. CANCELLATION

Reference (a) is superseded and cancelled. The Plant Assignment portion of reference (a) will be covered in a later publication.

(see 4115.35)

THOMAS D. MORRIS
Assistant Secretary of Defense
(Installations and Logistics)

Inclosure - 1
Commodity Assignments

COMMODITY ASSIGNMENTS

I. CRITERIA FOR COMMODITY ASSIGNMENTS

A. Commodities which meet all of the following criteria, including those recommended for assignment as the result of studies made by the Armed Forces Supply Support Center, will be considered by ASD(I&L) for assignment on either an FSC or an item basis.

1. The items have been classified on the basis of approved DOD criteria:
 - a. For retention for management by each requiring service and are a part of a homogeneous group in common use between two or more military services, or
 - b. for management by a Single Manager, or
 - c. for Integrated Military Management and not designated for management by a Single Manager.
2. The items are identifiable by acceptable specifications, plans, drawings, etc.
3. The items are procured in sufficient quantity on a repetitive basis to effect a savings greater than any additional cost that may be inherent in consolidated procurement procedures. Both peacetime and mobilization requirements will be included when reviewing items for assignment.

II. METHOD AND BASIS FOR DESIGNATING ASSIGNEES

A. Commodity assignments will be made by ASD(I&L) to the Military Departments if considered appropriate in accordance with paragraph I A above. Center studies referred to in paragraph I A above will include the following data and other data considered pertinent to indicate each Department's current and future interest in the commodity.

- * 1. Value of the Department's procurement, inventory, and sales program, considering both peacetime and mobilization requirements.
 - * 2. Department's average contract price for the items involved.
- * These data are to be furnished to the Armed Forces Supply Support Center by each Military Department as requested.

3. Department's procurement efficiency and effectiveness.
4. Adequacy of the Department's procurement staff and experience in relation to the commodity involved.
- * 5. Department's technical facilities in relation to the commodity involved.
- * 6. Department's relations with the industry involved.
7. Views of industry, if appropriate.

III. PROCEDURAL DETAIL

- A. Commodity assignments will be made on a Federal Supply Class basis or, if this is not practicable, on the basis of items or homogeneous groups of items. General exclusions and exceptions to applicability of Commodity Assignments are listed in paragraph C below. Other excluded items approved by ASD(I&L) are indicated in Attachment 1 to this Inclosure under the appropriate Federal Supply Class.
- B. The Procuring Department, when applicable, will establish in collaboration with the Requiring Departments an economical central buy point for items within its cognizance which have been decentralized by the Requiring Departments. The economical central buy point will be \$2,500.00, or higher as determined by the inventory control point of the Procuring Department. When Requiring Departments intend to procure decentralized items in amounts which would exceed the economical central buy point, such procurement actions will be processed by the Procuring Department.
- C. General exclusions and exceptions to applicability of Commodity Assignments are as follows:
 1. Emergency procurements.
 2. Procurements not in excess of \$2,500.00.
 3. Procurement of Authorized Local Purchase Items in amounts not exceeding the economical central buy point.
 4. Research and Development Items.
 5. Items which require continuous redesign or modification during the production phase.
 6. Items excluded from coordinated procurement in accordance with classification action under the DOD item management coding criteria.

* These data are to be furnished to the Armed Forces Supply Support Center by each Military Department as requested.

- D. The Procuring Department, in conjunction with the Requiring Departments, will (where consistent with variable stock and safety level procedures) establish a procurement cycle for each of its Commodity Assignments. The Requiring Departments will be responsible for adhering to this procurement cycle so that the Procuring Department can effect procurement of consolidated quantities in order to achieve the lowest possible unit cost to the DOD. The Procuring Department will keep the Requiring Department informed of the activities to which MIPRs (DD Form 448) are to be sent and the lead time and dates for submission of MIPRs. The Procuring Department will accommodate justified deviations from the procurement cycle.
- E. Pursuant to instructions to be issued by the Armed Forces Supply Support Center, the Procuring Department, after coordination with the Requiring Departments, will prepare and disseminate through the Federal Catalog System a statement of the content of its assignment, itemized by Federal Stock Number, to include items decentralized by the Requiring Departments. Cognizant inventory control points of all Military Departments will annotate their inventory management records to reflect the items under Single Department Procurement Assignments, the procuring agency, and relevant economical central buy points, when applicable, for items which they have decentralized. As a minimum, these data will also be reflected in military service stock lists for decentralized items having an established economical central buy point.
- F. In describing items to be procured under these assignments, the Requiring Department will use the Federal Stock Number and description or other acceptable identifying media.
- G. Upon request, the Requiring Department will furnish the Procuring Department with advanced planning data as mutually agreed upon. In this connection, DOD formats may be used providing such formats (1) contain advance procurement planning data, (2) are applicable to the item(s) or commodities listed, (3) require data that is available at the time requested, and (4) are not in conflict with existing DOD directives and instructions which govern the submission of the respective format.
- H. The MIPR will be used for requesting procurement of supplies under the DOD Coordinated Procurement Program (ASPR 16-601), except in the case of coal and those commodities designated to be requisitioned from the Single Manager.
- I. MIPRs and related contracts will be handled as outlined in the ASPR and in DOD Instruction 4000.17.

IV. LIST OF COMMODITIES

Attachment 1 to this Inclosure lists the Commodity Areas assigned to each Military Department, Single Manager and the GSA.

V. IMPLEMENTING PROCEDURE FORMAT

Attachment 2 to this Inclosure contains the instructions and format which are to be used by Procuring Departments, in conjunction with Requiring Departments, to implement each of their Commodity Assignments under Single Department Procurement.

VI. ANNOTATION OF INVENTORY CONTROL POINT ITEM MANAGEMENT RECORDS

Each Military Department is responsible for insuring that the Inventory Control Points which manage the Federal Supply Classes, listed in Attachment 1 to this Inclosure, annotate their item management records to indicate the items which are subject to coordinated procurement including those items decentralized and the relevant economical central buy points.

ATTACHMENTS:

1. List of Commodities with Index
2. Implementing Procedure Format

COMMODITY ASSIGNMENTS TO ARMY

FSC
CODE

ANTI-FREEZE

6850 P

Miscellaneous Chemical Specialties

Includes: Anti-freeze compounds which contain Ethylene Glycol, only.

BATTERIES, DRY CELL

6135 P

Batteries, Primary

Includes: JAN Type, Dry Cell Batteries, only.

MILITARY CHEMICAL WARFARE EQUIPMENT AND SUPPLIES 1/

4230 P

Decontaminating and Impregnating Equipment

Includes: Items peculiar to Chemical Warfare only.

4240 P

Safety and Rescue Equipment

Includes: Military Respiratory Protective Equipment for Chemical Warfare only.

6630 P

Chemical Analysis Instruments

Includes: Instruments peculiar to Chemical Warfare, only.

6640 P

Laboratory Equipment and Supplies

Includes: Chemical Laboratories (Assembled Outfits) only.

6665 P

Hazard - Detecting Instruments and Apparatus

Includes: Items peculiar to Chemical Warfare, only.

1/ The implementing procedures for this DOD Procurement Assignment also cover selected mechanical smoke generators, which are classified under FSC Class 1040 Chemical Weapons and Equipment. The entire FSC Class 1040 is under DOD Procurement Assignment to the Department of the Army.

ARMY (CONT'D)

FSC
CODE

- 6810 P Chemicals
Includes: Calcium Hypochlorite only.
- 6820 P Dyes
Includes: Items peculiar to Chemical Warfare, only.
- 6850 P Miscellaneous Chemical Specialties
Includes: Agents Decontaminating; and Impregnates for Military Protective Clothing for Chemical Warfare, only.
- 6910 P Training Aids
Includes: Items peculiar to Chemical Warfare, only.

CONSTRUCTION AND AGRICULTURAL EQUIPMENT AND TRACTORS

- 2410 Tractors, Full Track, Low Speed
- 2420 Tractors, Wheeled
- 2520 P 1/ Vehicular Power Transmission Components
Includes: Components peculiar to Construction, Excavating, Highway Maintenance, Agricultural Machinery and Equipment, and Tractors, only.
- 2530 P 1/ Vehicular Brake, Steering, Axle, Wheel and Track Components
Includes: Components peculiar to Construction, Excavating, Highway Maintenance, Agricultural Machinery and Equipment, and Tractors, only.
- 2540 P 1/ Vehicular Furniture and Accessories
Includes: Furniture and accessories peculiar to Construction, Excavating, Highway Maintenance, Agricultural Machinery and Equipment, and Tractors, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Automotive Supplies.

ARMY (CONT'D)

FSC
CODE

2590 P 1/ Miscellaneous Vehicular Components
Includes: Miscellaneous components peculiar to Construction, Excavating, Highway Maintenance, Agricultural Machinery and Equipment, and Tractors, only.

3210 Sawmill and Planing Machinery

3695 P Miscellaneous Special Industry Machinery
Includes: Specialized Logging Equipment, only.

3710 Soil Preparation Equipment

3720 Harvesting Equipment

3740 2/ Pest, Disease, and Frost Control Equipment

3750 P 2/ Gardening Implements and Tools
Includes: Garden Tractors, Walking Type, only.

3805 Earth Moving and Excavating Equipment

3810 Cranes and Crane-Shovels

3815 2/ Crane and Crane-Shovel Attachments

3820 2/ Mining, Rock Drilling, Earth Boring, and Related Equipment

3825 Road Clearing and Cleaning Equipment

3830 2/ Truck and Tractor Attachments

3895 Miscellaneous Construction Equipment

5420 Bridges, Fixed and Floating

5440 P 2/ Scaffolding Equipment and Concrete Forms
Includes: Concrete Forms, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Automotive Supplies, and 2/ for Military Construction Supplies.

ARMY (CONT'D)

FSC
CODE

5680 P 1/

Miscellaneous Construction Materials

Includes: Landing Mats, Landing Mat Sets, and Parts Peculiar

DRUMS AND CANS

7240 P 2/

Household and Commercial Utility Containers

Includes: 5 Gallon Metal Containers, only.

8110 P 2/

Drums and Cans

Includes: 55 Gallon, 16 Gauge; and 5 Gallon Metal Drums and Cans, only.

ELECTRONIC EQUIPMENT

Each department is assigned procurement responsibility for those items which the department either designed or for which it sponsored development, as listed in JANAP 140 and Supplemental Department Listings.

FIRE FIGHTING, WATER PURIFICATION AND SEWAGE TREATMENT EQUIPMENT

4210 P 1/

Fire Fighting Equipment

Excludes: Airport Crash Fire Fighting Vehicles under DOD Procurement Assignment to the Air Force.

4610 P 1/

Water Purification Equipment

Excludes: Kits, desalter; and Stills, water, solar heated, lifesaving, which are under DOD Procurement Assignment to the Navy.

4620 P 1/

Water Distillation Equipment, Marine and Industrial

Excludes: Distilling plants when purchased for use aboard those vessels under DOD Procurement Assignment to the Navy.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Construction Supplies, and 2/ for Military General Supplies.

ARMY (CONT'D)

FSC
CODE

4630 1/

Sewage Treatment Equipment

FOOD PREPARATION AND SERVING EQUIPMENT

7310 P 2/

Food Cooking, Baking, and Warming Equipment

Includes: Covers, steam table inset; Covers, steam table pans; Insets, steam table; and Pans, steam table.

7330 P 2/

Kitchen Hand Tools and Utensils

Excludes: Blades, bakers' peel; Bottles, insulated; Bottles, vacuum; Boxes, Spice; Cases, insulated food containers; Covers, insert, insulated food container; Covers, insulated food container; Fillers, vacuum bottle; Food containers, insulated; Food containers, vacuum; Handles, bakers' peel, wood; Inserts, insulated food containers; Jugs, insulated; Jugs, vacuum; Liners, baking cup; Openers, can, electric; Spice boxes; Stands, heating, canteen cup; and Tubs, dough mixing.

7340 P 2/

Cutlery and Flatware

Excludes: Plastic and Wood Cutlery and Flatware; Knives, Boy Scout; Knives, hunting; Knives, pocket; Scissors, embroidery; Scissors, ladies'; Scissors, pocket; Shears, pinking; and all items of silverware not specifically named among these exclusions.

7350 P 2/

Tableware

Excludes: Brackets, bulkhead, vacuum pitchers; Breakers, bread; Breakers, bread, metal; Breakers, water, metal; Breakers, water, wood; Caps, breaker, water; Carafes, vacuum; Coffee servers, vacuum; Dispensers, drinking water, portable; Fillers vacuum pitcher; Pitchers, vacuum; Toothpicks; Tubes, drinking; and all items of silverware not specifically named among these exclusions.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Construction Supplies, and 2/ for Military General Supplies.

ARMY (CONT'D)

FSC
CODE

- 7360 P 1/ Sets, Kits, out Outfits, Food Preparation and Serving
Includes: Sets, Kits, and Outfits consisting of Food Preparation and Serving Equipment in the FSC Class 7310(P), 7330(P), 7340(P), and 7350(P) under DOD Procurement Assignment to the Department of the Army.
- LUMBER, MILLWORK, PLYWOOD, AND VENEER
- 5430 P Storage Tanks
Includes: Tanks, wood, storage, only.
- 5450 P 2/ Miscellaneous Prefabricated Structures
Includes: Cooling towers, wood; and Silos, wood; only.
- 5510 2/ Lumber and Related Basic Wood Materials
- 5520 2/ Millwork
- 5530 2/ Plywood and Veneer
- 5630 P 2/ Pipe and Conduit, Non-metallic
Includes: Pipe, wood, only.
- 5650 P 2/ Roofing and Siding Materials
Includes: Shingles, wood, only.
- 5660 P 2/ Fencing, Fences, and Gates
Includes: Fence sections and gates, wood; only.
- 8110 P 1/ Drums and Cans
Includes: Cooperage Stock and Vats, wood (containers); only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military General Supplies, and 2/ for Military Construction Supplies.

ARMY (CONT'D)

FSC
CODE

8115 P 1/ 2/

Boxes, Cartons, and Crates

Includes: Box, Crate, and Package Shook, only.

MORTUARY EQUIPMENT AND SUPPLIES

4110 P 2/

Self-Contained Refrigeration Units and Accessories

Includes: Mortuary refrigerators only.

5340 P 3/

Miscellaneous Hardware

Includes: Casket Hardware, only.

9930 2/

Memorials; Cemeterial and Mortuary Equipment and Supplies

MOTOR VEHICLES, TRAILERS, AND CYCLES

2310

Passenger Motor Vehicles

2320 P

Trucks and Truck Tractors

Excludes: Tracked Landing Vehicles, which are not under DOD Procurement Assignment; and Airport Crash Rescue Vehicles, which are under DOD Procurement Assignment to the Department of the Air Force.

2330 P

Trailers

Excludes: Two Wheel Lubrication Trailers, Two Wheel Steam Cleaning Trailers, and Troop Transporter Semi-Trailers, which are not under DOD Procurement Assignment; and Airport Crash Rescue Trailer Units, which are under DOD Procurement Assignment to the Department of the Air Force.

1/ Navy and Marine Corps requirements for Box, Crate, and Package Shook are excluded from this assignment.

2/ Effective until procurement responsibility is assumed by the Single Manager for Military General Supplies, and 3/ for Military Industrial Supplies.

ARMY (CONT'D)

FSC
CODE

- 2340 P Motorcycles, Motor Scooters, and Bicycles
Excludes: Bicycles and Tricycles
- 2430 Tractors, Track Laying, High Speed
- 2510 P 1/ Vehicular Cab, Body, and Frame Structural Components
Includes: Components peculiar to military motor vehicles, only.
- 2520 P 1/ Vehicular Power Transmission Components
Includes: Components peculiar to military motor vehicles, only.
- 2530 P 1/ Vehicular Brake, Steering, Axle, Wheel, and Track Components
Includes: Components peculiar to military motor vehicles, only.
- 2540 P 1/ Vehicular Furniture and Accessories
Includes: Furniture and accessories peculiar to military motor vehicles, only.
- 2590 P 1/ Miscellaneous Vehicular Components
Includes: Components peculiar to military motor vehicles, only.
- 2910 P 1/ Engine Fuel System Components, Nonaircraft
Includes: Components peculiar to military motor vehicles, only.
- 2930 P 1/ Engine Cooling System Components, Nonaircraft
Includes: Components peculiar to military motor vehicles, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Automotive Supplies.

ARMY (CONT'D)

FSC
CODE

2940 P 1/ Engine Air and Oil Filters, Strainers, and Cleaners, Non-aircraft

Includes: Filters, Strainers, and Cleaners peculiar to military motor vehicles, only.

2990 P 1/ Miscellaneous Engine Accessories, Nonaircraft

Includes: Accessories peculiar to military motor vehicles, only.

PAPER AND PAPER PRODUCTS

5970 P Electrical Insulators and Insulating Materials

Includes: Insulating paper, electrical, only.

8105 P 2/ Bags and Sacks

Includes: Bags, paper, coffee; Bags, paper, flour; Bags, paper, garment; Bags, paper, kraft; Bags, paper, shipping multiwall; Bags, paper, waterproof; Envelopes, packaging; paper; Envelopes, packing list, paper; Fiberboard packing list protectors; Liners, bag, crepe paper; Sacks, paper, shipping, multiwall; only.

8110 P 2/ Drums and Cans

Includes: Chipboard mailing tubes; Drums, fiber; Drums, Fiberboard, overseas type; Drum sets, fiber, nested; Filing Tubes, fiber; Tubes, Mailing and filing, fiber, only.

8115 P 2/ Boxes, Cartons, and Crates

Includes: Baskets, fiber, shipping; Boxes, chipboard, folding; Boxes, set-up, paperboard; Cartons, folding, paperboard, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Automotive Supplies, and 2/ for Military General Supplies.

ARMY (CONT'D)

FSC
CODE

- 8130 P Reels and Spools
Includes: Reels, paperboard; and Spools, paperboard, only.
- 8135 P 1/ Packaging and Packing Bulk Materials
Excludes: Paper stocks controlled by the Congressional Joint Committee on Printing.
- 8540 1/ Toiletry Paper Articles
- 9310 P 1/ Paper and Paperboard
Excludes: Paper stocks controlled by the Congressional Joint Committee on Printing.
- 9920 P 1/ Smokers' Articles and Matches
Includes: Cigarette paper packaged, only.

RAILWAY EQUIPMENT

- 2210 Locomotives
- 2220 Rail Cars
- 2230 P Right-of-Way Construction and Maintenance Equipment, Railroad
Excludes: Locomotive cranes which are under DOD Procurement Assignment to the Department of the Navy, and specialized types of locomotive cranes used in overseas areas with other than U.S. Standard Gauges and Standard Clearances which are not under DOD Procurement Assignment.
- 2240 Locomotive and Rail Car Accessories and Components
- 2250 Track Materials, Railroad

1/ Effective until procurement responsibility is assumed by the Single Manager for Military General Supplies.

ARMY (CONT'D)

FSC
CODE

TELEPHONE AND TELEGRAPH EQUIPMENT AND COMPONENTS, MILITARY

- 5805 P Telephone and Telegraph Equipment
Includes: Military (Wire) Equipment, Field Type, only.
- 5815 P Teletype and Facsimile Equipment
Includes: Military (Wire) Equipment, Field Type, only.
- 5830 P Intercommunication and Public Address Systems, Except Airborne
Includes: Military (Wire) Equipment, Field Type, only.
- 5915 P Filters and Networks
Includes: Components of Military (Wire) Equipment, Field Type, only.
- 5950 P Coils and Transformers
Includes: Components of Military (Wire) Equipment, Field Type, only.
- 5965 P Headsets, Handsets, Microphones, and Speakers
Includes: Components of Military (Wire) Equipment, Field Type, only.
- 5985 P Antenna, Waveguides, and Related Equipment
Includes: Cases, wire dispenser for Military (Wire) Equipment, Field Type, only.
- 5995 P Cable, Cord, and Wire Assemblies: Communication Equipment
Includes: Components of Military (Wire) Equipment, Field Type, only.
- 6145 P Wire and Cable, Electrical
Includes: Wire and Cable for Military (Wire) Equipment, Field Type, only.

ARMY (CONT'D)

FSC
CODE

6625 P Electrical and Electronic Properties Measuring and Testing Instruments.

Includes: Instruments for testing Military (Wire) Equipment, Field Type, only.

6940 P Communication Training Devices

Includes: Code Training Sets, Code Practice Equipment, and other Telephone and Telegraph Training Devices, only.

8130 P Reels and Spools

Includes: Reels and spools for Military (Wire) Equipment, Field Type, only.

TIME MEASURING INSTRUMENTS

6645 P Time Measuring Instruments

Includes: All Watches; Aircraft Instrument Panel Clocks; and Spare Parts thereof, as follows:

Aircraft Clocks	Cases, Watch, Pocket
Aircraft Panel Clocks	Clocks, Aircraft,
Athletic Timers	Mechanical
Cases, Carrying, Navigation	Watch
Watch	Navigation Watches, Master
Cases, Master Navigational	Pocket Watches
Watch	Watch Case Assemblies
Stop Watches	Watch Holders
Watches, Navigation, Master	Watch Movements
Watches, Pocket	Wrist Watches
Watches, Pocket, Time and	Watches, Stop
Stop	Watches, Wrist
Watches, Wrist, Second Setting	

6695 P Combination and Miscellaneous Instruments

Includes: Jewel Bearings, only.

ARMY (CONT'D)

FSC
CODE

		<u>TIRES AND TUBES</u>	<u>1/</u>	<u>2/</u>
2610	<u>3/</u>	Tires and Tubes, Pneumatic, Except Aircraft		
2630	<u>3/</u>	Tires, Solid and Cushion		

- 1/ Requirements of Commercial Tires and Tubes, when the item to be procured is less than \$10,000 per line item (for tires costing less than \$1,000 per tire) or when the item to be procured is less than \$25,000 per line item (for tires costing \$1,000 or more per tire), shall be purchased in accordance with the mandatory provisions of Federal Supply Class 26 - Part II, Tires and Tubes, Pneumatic (except aircraft). These mandatory provisions do not apply to Military Tires and Tubes, which shall be procured together with those quantities of Commercial Tires and Tubes over the above specified dollar amounts in accordance with the procedures implementing this DOD Procurement Assignment.
- 2/ This DOD Procurement Assignment does not include FSC Class 2620, Tires and Tubes, Pneumatic, Aircraft. These items are mandatory for purchase in accordance with the provisions of Federal Supply Class 26 - Part I - Tires and Tubes, Pneumatic, Aircraft.
- 3/ Effective until procurement responsibility is assumed by the Single Manager for Military Automotive Supplies.

ARMY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND EXPLOSIVES 1/

1005 P 2/

Guns, through 30mm

Includes: Guns, through 30mm, and parts and equipment therefor, as listed in Army Supply Manuals SM 9-5-1005,10,15; SM 9-1-1005,10,15.

Excludes: Naval Ordnance type; Mk-12, 20mm gun; aircraft gun mounts; and all other types not included above.

1010 P 2/

Guns, over 30mm up to 75mm

Includes: Guns, over 30mm up to 75mm, and parts and equipment therefor; as listed in Army Supply Manuals SM 9-5-1005,10,15; SM 9-1-1005,10,15.

Excludes: Naval Ordnance type; aircraft gun mounts, and all other types not included above.

1015 P 2/

Guns, 75mm through 125mm

Includes: Guns, 75mm through 125mm, and parts and equipment therefor, as listed in Army Supply Manuals SM 9-5-1005,10,15; SM 9-1-1005,10,15.

Excludes: Naval Ordnance type; aircraft gun mounts; and all other types not included above.

1020 P 2/)

1025 P 2/)

1030 P 2/)

1035 P 2/)

Guns, over 125mm

Includes: Guns, over 125mm, and parts and equipment therefor, as listed in Army Supply Manuals SM 9-5-1025,30; SM 9-1-1025,30.

Excludes: Naval Ordnance type and all other types not included above.

1040 3/

Chemical Weapons and Equipment

1/2/3/ See Footnotes on page 20

ARMY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND
EXPLOSIVES 1/ (CONT'D)

1055 P 2/

Launchers, Rocket and Pyrotechnic

Includes: Launchers, rocket and pyrotechnic, as listed in Army Supply Manuals SM 9-5-1055; SM 9-1-1050,55.

Excludes: Naval Ordnance type; airborne type; and all others not included above.

1095 P 2/

Miscellaneous Weapons

Includes: Miscellaneous weapons, and parts and equipment therefor, as listed in Army Supply Manuals SM 9-5-1090,95; SM 9-1-1090,95.

Excludes: Naval Ordnance type; guns, line throwing (which are under DOD Procurement Assignment to the Navy); aircraft type miscellaneous weapons; and all others not included above.

1210 P 2/

Fire Control Directors

1220 P 2/

Fire Control Computing Sights and Devices

1230 P 2/

Fire Control Systems, Complete

1240 P 2/

Optical Sighting and Ranging Equipment

1250 P 2/

Fire Control Stabilizing Mechanisms

1260 P 2/

Fire Control Designating and Indicating Equipment

1265 P 2/

Fire Control Transmitting and Receiving Equipment, Except Airborne

1285 P 2/

Fire Control Radar Equipment, Except Airborne

1290 P 2/

Miscellaneous Fire Control Equipment

Includes: Fire control equipment, as listed in Army Supply Manuals SM 9-5-1210,20,30,40; SM 9-5-1290; SM 9-1-1210,20,30,40,50,60,90.

Excludes: Naval Ordnance type and aircraft type.

1/2/ See Footnotes on page 20

ARMY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND
EXPLOSIVES 1/ (CONT'D)

1305 P 2

Ammunition, through 30mm

Includes: Ammunition, through 30mm, as listed in Army Supply Manual SM 9-5-1305.

Excludes: Naval Ordnance type; ammunition for the Mk-12, 20mm gun; and all other types not included above.

1310 P 2/ 4/

Ammunition, over 30mm up to 75mm

Includes: Ammunition, over 30mm up to 75mm, as listed in Army Supply Manual SM 9-5-1310.

Excludes: Naval Ordnance type; 40mm ammunition (which is under DOD Procurement Assignment to the Navy); and all other types not included above.

1315 P 2/ 4/

Ammunition, 75mm through 125mm

Includes: Ammunition, 75mm through 125mm, as listed in Army Supply Manual SM 9-5-1315; Army Supply Catalog CML 5-1-1.

Excludes: Naval Ordnance type; and all other types not included above.

1320 P 2/ 4/

Ammunition over 125mm

Includes: Ammunition, over 125mm, as listed in Army Supply Manual SM 9-5-1320; Army Supply Catalog CML 5-1-1.

Excludes: Naval Ordnance type; and all other types not included above.

1/2/4/ See Footnotes on page 20

ARMY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND
EXPLOSIVES 1/ (CONT'D)

1325 P

Bombs

Includes: Bombs as listed in Army Supply Manuals
SM 9-5-1325; SM 3-5-1325,30,40,45,65,70,75.

Excludes: Those bombs herein assigned to the Navy; and
all others not included above.

1330

Grenades

1340 P

Rockets and Rocket Ammunition

Includes: HE, AT, 3.5 In., M35
Practice, 3.5 In., M36
Smoke, WP, 3.5 In., M30
Drill, 4.5 In., M24
HE, 4.5 In., M32
Practice, 4.5 In., M33
Incendiary and toxicological rockets, as
listed in Army Supply Bulletin SB 3-33

Excludes: Rockets herein assigned to the Navy; and all
others not included above.

1345

Land Mines

1365

Military Chemical Agents

1370 P

Pyrotechnics

Excludes: Shipboard and aircraft pyrotechnics

1375 P

Explosives, Bulk Propellants and Explosive Devices

Blasting Agents and Supplies

Includes: Blasting agents and supplies such as:

1/ See Footnotes on page 20

ARMY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND
EXPLOSIVES 1/ (CONT'D)

Blocks, demolition
Caps, blasting, electric and non-electric
Charge, cratering
Charges, shaped and demolition
Cord, detonating
Detonators, all types
Dynamite
Firing Devices
Fuse, safety
Bangalore torpedo
Kit, demolition
Lighter, fuse
Primer, percussion cap
Demolition equipment sets, with ancillary items
Chests, demolition platoon and squad
Machine, blasting

Excludes: Navy underwater demolition requirements.

Explosives

Includes: The following items, only:

Ammonium Picrate (Explosive D) JAN-A-166A
Trinitrotoluene (TNT) JAN-T-248
Tetryl JAN-T-339
Pentaerythrite Tetranitrate (PETN) JAN-P-387
RDX
Composition B
Composition B-3
Pentolite, 50/50 JAN-P-408
Composition C-3
Composition A-3
Composition A-4
Nitroguanidine (Picrite)

Excludes: Production capacity for any of the above listed explosives at the U. S. Naval Propellant Plant, Indian Head, Maryland; and all other explosives not included above.

1/ See Footnotes on page 20

ARMY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND
EXPLOSIVES 1/ (CONT'D)

Propellants

Includes: Propellants for Small Arms Ammunition,
Calibers .30 to 30mm, inclusive, except
Blank and Cal. .45.
Propellant (for Small Arms Ammunition,
Caliber .45) MIL-P-3207.
Propellant, Increment, M8 MIL-P-10557
Propellant, M9
Powder, Rocket Propellant, Type N-4 MIL-
P-16401
Propellant Cannon, M1, M6, M14 JAN-P-309
Propellant, Cannon, M2, M5, JAN-P-323
Propellant, 4.2 In. Chemical Mortar
Propellant, M7
Propellant, M15 and M17 MIL-P-668A
Propellant, M10
Rocket Propellant Powder NAVORD OS 3383

Excludes: Production capacity for any of the above
listed propellants at the U. S. Naval
Propellant Plant, Indian Head, Maryland;
and all other propellants not included above.

1380

Military Biological Agents

1390 P 2/

Fuzes and Primers

Includes: Fuzes and primers for Army assigned ammunition
and V.T. fuzes, non-rotating types.

Excludes: Naval Ordnance type; V.T. fuzes, rotating type,
under DOD Procurement Assignments to the Navy;
guided missile fuzes; and all other fuzes and
primers not included above.

2350

Tanks and Self-propelled Weapons

1/2/ See Footnotes on page 20

ARMY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND
EXPLOSIVES 1/ (CONT'D)

6910 P

Training Aids

Includes: Training aids as listed in Army Supply Manuals SM 9-1-6910,20; SM 9-5-6910,20; SM 3-1-6900.

Excludes: All other training aids not included above.

6920 P

Armament Training Devices

Includes: Armament training devices as listed in Army Supply Manuals SM 9-1-6910,20; SM 9-5-6910,20.

Excludes: Clay pigeons; all other training devices not included above.

8140 P

Ammunition Boxes, Packages, and Special Containers

Includes: Boxes, packages and containers for ammunition herein assigned to the Army, as listed in Army Supply Manuals SM 9-1-8140.

Excludes: All other boxes, packages and containers not assigned herein.

FOOTNOTES:

- 1/ The Department of the Army portion of this DOD Procurement Assignment is covered by two sets of Implementing Procedures. One set covers items under the cognizance of the Army Ordnance Corps and the other covers items under the cognizance of the Army Chemical Corps.
- 2/ For purposes of procurement, Naval Ordnance comprises all arms, armor, and armament for the Department of the Navy and includes all offensive and defensive weapons, together with their components, controlling devices and ammunition used in executing the Navy's mission in National Defense (except small arms and those items of aviation ordnance procured from the Army).
- 3/ Mechanical smoke generators included in this FSC Class are covered in the implementing procedures for Chemical Warfare Equipment and Supplies.
- 4/ Army responsible for loading, assembling and packing toxicological, smoke and incendiary shells.

COMMODITY ASSIGNMENTS TO NAVY

FSC
CODE

ECCLESTIASTICAL EQUIPMENT, FURNISHINGS AND SUPPLIES

6910 P

Training Aids

Includes: Visual aids, Chaplain, non-projected; only.

7195 P 1/

Miscellaneous Furniture and Fixtures

Includes: Board, bulletin, chapel; only.

7710 P 1/

Musical Instruments

Includes: Organs, musical; only.

9925 1/

Ecclesiastical Equipment, Furnishings, and Supplies

Electronic Equipment

Each department is assigned procurement responsibility for those items which the department either designed or for which it sponsored development, as listed in JANAP 140 and Supplemental Departmental Listings.

FIBERS, FIBER ROPE, CORDAGE, AND TWINE

4020 2/

Fiber Rope, Cordage, and Twine

9420

Fibers, Vegetable, Animal, and Synthetic

FUELS, SOLID

9110 P

Fuels, Solid

Includes: Coal or Coal Products, only.

HAND TOOLS

3439 P

Miscellaneous Welding, Soldering, and Brazing Supplies and Accessories

Includes: Only Soldering Irons, and Soldering Guns, and related parts and accessories; only.

1/ Effective until procurement responsibility is assumed by Single Manager for Military General Supplies, and 2/ for Military Industrial Supplies.

NAVY (CONT'D)

FSC
CODE

3750 P 1/ Gardening Implements and Tools
Excludes: All powered or wheeled Gardening Implements and Tools.

5110 2/ Hand Tools, Edged, Non-powered

5120 2/ Hand Tools, Non-edged, Non-powered

5133 P 2/ Drill Bits, Counterbores, and Countersinks: Hand and Machine
Includes: Bits, Counterbores, and Countersinks, Hand only.

5136 P 2/ Taps, Dies, and Collets: Hand and Machine
Includes: Taps, Dies, and Collets, Hand, only.

5140 2/ Tool and Hardware Boxes

5180 P 2/ Sets, Kits, and Outfits of Hand Tools
Includes: Sets, Kits, and Outfits of Non-powered hand tools, only.

5210 2/ Measuring Tools, Craftsmans'

LIFESAVING EQUIPMENT, MARINE 3/

2040 P Marine Hardware and Hull Items
Includes: Anchor, sea; Oars, sectional, aluminum; Paddles; and Paddles, telescoping, hand; only.

1/ Effective until procurement responsibility is assumed by Single Manager for Military Construction Supplies, and 2/ for Military General Supplies.

3/ The implementing procedures for this DOD Procurement Assignment also cover airborne and shipborne pneumatic lifeboats, which are classified under FSC Class 1940 - Small Craft. The entire FSC Class 1940 is under DOD Procurement Assignment to the Department of the Navy. (See page 27)

NAVY (CONT'D)

FSC
CODE

LIFESAVING EQUIPMENT, MARINE (CONT'D)

4220 P

Marine Lifesaving and Diving Equipment

Includes: The following items only:

Basket, search and rescue	Inflation gear, complete and
Buoy, breeches	parts therefor (life raft)
Cases, carrying, deflated	Kits, accessory, life raft
raft	Kits, canvas repairing, for
Cases, pararaft kit	life boats, rafts and
Containers, emergency equip-	jackets
ment life raft	Kits, fishing, survival
Containers, pararaft kit	Kits, rubber repairing, for
CO ₂ cylinders for inflatable	life boats, rafts and
life preservers and life	jackets
rafts	Life buoys, ring
Cushions, buoyant	Life floats (platform net
Equipment, containers,	rigging)
coated nylon	Life preservers
Harness, for lifting	Life preservers, pneumatic
personnel aboard ship	Life rafts, pneumatic,
Life vest, shark chaser	airborne and shipborne
Reflectors, corner, life	Life suits, waterproof
raft	Water lifesaving nets and
	ladders

4320 P 1/

Power and Hand Pumps

Includes: Pump, hand, only.

4610 P 1/

Water Purification Equipment

Includes: Kits, desalter; and Water stills, solar heated, lifesaving, only.

6230 P

Electric Portable and Hand Lighting Equipment

Includes: Lantern, electric, automatic, floating; and Lights, life preserver, only.

1/ Effective until procurement responsibility is assumed by Single Manager for Military Construction Supplies.

NAVY (CONT'D)

FSC
CODE

LIFESAVING EQUIPMENT, MARINE (CONT'D)

6350 P Miscellaneous Alarm and Signal Systems
Includes: Mirrors, signalling, only.

6605 P Navigational Instruments
Includes: Compasses, lifeboat and raft, only.

6850 P Miscellaneous Chemical Specialties
Includes: Dye, sea marker, only.

MATERIALS HANDLING EQUIPMENT

2230 P Right-of-Way Construction and Maintenance Equipment,
Railroad
Includes: Diesel, electric; Diesel, mechanical; Gasoline,
mechanical; and Steam Locomotive Cranes;
together with their peculiar parts, attach-
ments and accessories; only.

Excludes: Specialized types of locomotive cranes used
in overseas areas with other than U. S.
Standard Gauges and Standard Clearances which
are not under DOD Procurement Assignment, and
all other Right-of-Way Construction and
Maintenance Equipment, Railroad, which is under
DOD Procurement Assignment to the Department of
the Army.

2520 P 1/ Vehicular Power Transmission Components
Includes: Peculiar Parts, Attachments, and Accessories
for the Materials Handling Equipment herein
assigned to the Navy, only.

1/ Effective until procurement responsibility is assumed by Single Manager for
Military Automotive Supplies.

NAVY (CONT'D)

FSC
CODE

MATERIALS HANDLING EQUIPMENT (CONT'D)

- 2530 P 1/ Vehicular Brake, Steering, Axle, Wheel, and Track Components
Includes: Peculiar Parts, Attachments, and Accessories for the Materials Handling Equipment herein assigned to the Navy, only.
- 2540 P 1/ Vehicular Furniture and Accessories
Includes: Peculiar Parts, Attachments, and Accessories for the Materials Handling Equipment herein assigned to the Navy, only.
- 2590 P 1/ Miscellaneous Vehicular Components
Includes: Peculiar Parts, Attachments and Accessories for the Materials Handling Equipment herein assigned to the Navy, only.
- 3910 P 2/ Conveyors
Includes: Portable Conveyor Units (Commercial Warehouse Type), only.
- 3920 P 3/ Materials Handling Equipment, Non-Self-Propelled
Excludes: Parts, attachments, and accessories for pushcarts, handcarts and wheelbarrows.
- 3930 3/ Warehouse Trucks and Tractors, Self-Propelled
- 3940 P 4/ Blocks, Tackle, Rigging and Slings
Excludes: Aircraft Blocks, Tackle, Rigging and Slings.
- 3990 3/ Miscellaneous Materials Handling Equipment

1/ Effective until procurement responsibility is assumed by Single Manager for Military Automotive Supplies, and 2/ for Military Construction Supplies, and 3/ for Military General Supplies, and 4/ for Military Industrial Supplies.

NAVY (CONT'D)

FSC
CODE

MATERIALS HANDLING EQUIPMENT (CONT'D)

6140 P

Batteries, Secondary

Includes: Industrial Batteries for Electrically
Operated Materials Handling Equipment, only.

PEST CONTROL AGENTS

6840

Pest Control Agents and Disinfectants

PREFABRICATED AND PORTABLE BUILDINGS

5410 P 1/

Prefabricated and Portable Buildings

Includes: The following prefabricated buildings covered
by the designated military specifications,
only:

Building, arch rib 20' x 48', MIL-B-12568
Building, arch rib 40' x 100', MIL-B-16606
Building, (CAS) Complete Assembly Structure,
MIL-B-17579 (DOCKS)
Building, rigid frame 40' x 100', MIL-B-16071A
Magazine, MIL-B-15949B
Magazine, MIL-B-16041A

SEXTANTS, AIRCRAFT

6605 P

Navigational Instruments

Includes: Sextants, Aircraft, only.

SHIPS, SMALL CRAFT, AND RELATED MARINE EQUIPMENT

1905 P

Combat Ships and Landing Vessels

Includes: Landing Vessels, only.

1910 P

Transport Vessels, Passenger and Troop

Includes: Ferryboats, only.

1/ Effective until procurement responsibility is assumed by Single Manager for
Military Construction Supplies.

NAVY (CONT'D)

FSC
CODE

SHIPS, SMALL CRAFT, AND RELATED MARINE EQUIPMENT (CONT'D)

1920	Fishing Vessels
1925	Special Service Vessels
1930	Barges and Lighters, Cargo
1935 P	Barges and Lighters, Special Purpose
	<u>Excludes:</u> Derrick, Pile Driver, Rock Cutter, Concrete Mixing Plant, Mechanical Bank Grader Barges, Other Bank Revetment Barges; and Power Plant, Barges, only.
1940 <u>1/</u>	Small Craft
1945 P	Pontoons and Floating Docks
	<u>Includes:</u> BuDock Type Pontoons, only.
1950	Floating Dry Docks
1990 P	Miscellaneous Vessels
	<u>Includes:</u> Commercial Sailing Vessels, only.
2010	Ship and Boat Propulsion Components
2020	Rigging and Rigging Gear
2030	Deck Machinery
2040 P	Marine Hardware and Hull Items
	<u>Excludes:</u> Anchor, sea; Oars, sectional, aluminum; Paddles; and Paddles, telescoping, hand; only.
2060	Commercial Fishing Equipment
2090	Miscellaneous Ship and Marine Equipment

1/ Airborne and shipborne pneumatic lifeboats included in this FSC Class are covered in the implementing procedures for Lifesaving Equipment, Marine.

NAVY (CONT'D)

FSC
CODE

SHIPS, SMALL CRAFT, AND RELATED MARINE EQUIPMENT (CONT'D)

- 2805 P 1/ Gasoline Reciprocating Engines, Except Aircraft, and Components
- Includes: Gasoline Engines for use aboard ships herein assigned, only.
- Excludes: Outboard, Motors, Gasoline
- 2815 P 2/ Diesel Engines and Components
- Includes: Engines and Components for use aboard ships herein assigned, only.
- 2820 P Steam Engines, Reciprocating, and Components
- Includes: Marine Main Propulsion Steam Engines, only.
- 2825 P Steam Turbines and Components
- Includes: Marine Steam Turbines, only.
- 3950 P 2/ Winches, Hoists, Cranes, and Derricks
- Includes: Equipment for use aboard ships herein assigned, only.
- 4010 P 3/ Chain and Wire Rope
- Includes: Anchor Chain; and Anchor Chains (Shots, no attachments) for use aboard ships herein assigned, only.
- 4110 P 4/ Self-Contained Refrigeration Units and Accessories
- Includes: Units and Accessories for use aboard ships, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Automotive Supplies, and 2/ for Military Construction Supplies, and 3/ for Military Industrial Supplies, and 4/ for Military General Supplies.

NAVY (CONT'D)

FSC
CODE

SHIPS, SMALL CRAFT, AND RELATED MARINE EQUIPMENT (CONT'D)

- 4120 P Self-Contained Air Conditioning Units and Accessories
Includes: Units and Accessories for use aboard ships herein assigned, only.
- 4130 P Refrigeration and Air Conditioning Plants and Components
Includes: Plants and Components for use aboard ships herein assigned, only.
- 4140 P 1/ Fans and Air Circulators, Non-Industrial
Includes: Fans and Air Circulators for use aboard ships herein assigned, only.
- 4220 P Marine Lifesaving and Diving Equipment
Includes: Diving Equipment, only.
- 4310 P 2/ Compressors and Vacuum Pumps
Includes: Reciprocating Air Compressors; and Rotary Air Compressors for use aboard ships herein assigned, only.
- 4320 P 2/ Power and Hand Pumps
Includes: Power Driven Pumps; and Air Ejector Assemblies for use aboard ships herein assigned, only.
- 4330 P 2/ Centrifugals, Separators, and Pressure and Vacuum Filters
Includes: Oil Purifiers; and Oil Filters, for use aboard ships herein assigned, only.
- 4410 P Industrial Boilers
Includes: Boilers for use aboard ships herein assigned, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military General Supplies, and 2/ for Military Construction Supplies.

NAVY (CONT'D)

FSC
CODE

SHIPS, SMALL CRAFT, AND RELATED MARINE EQUIPMENT (CONT'D)

- 4420 P Heat Exchangers and Steam Condensers
Includes: Heat Exchangers for use aboard ships herein assigned, only.
- 4450 P Industrial Fan and Blower Equipment
Includes: Equipment for use aboard ships herein assigned, only.
- 4510 P 1/ Plumbing Fixtures and Accessories
Includes: Troughs, Wash, (Personnel); Troughs, Water Closet; and Troughs, Urinal; for use aboard ships herein assigned, only.
- 4620 P 1/ Water Distillation Equipment, Marine and Industrial
Includes: Distilling Plants for use aboard ships herein assigned, only.
- 5430 P Storage Tanks
Includes: Tanks, Metal (Enclosure only, not part of Ship's Structure), for use aboard ships herein assigned, only.
- 5670 P 1/ Architectural and Related Metal Products
Includes: Gratings and Floors, Metal (Does Not Include Deck Structure) for use aboard ships herein assigned, only.
- 5985 P Antenna, Waveguides, and Related Equipment
Includes: Antenna Poles; and Masts, Antenna for use aboard ships herein assigned, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Construction Supplies.

NAVY (CONT'D)

FSC
CODE

SHIPS, SMALL CRAFT, AND RELATED MARINE EQUIPMENT (CONT'D)

- 6105 P Motors, Electrical
- Includes: Motors for use aboard ships herein assigned, only.
- 6115 P Generators and Generator Sets
- Includes: Gasoline, Diesel and Steam Engine--Generator Sets; Generators, Electric; and Steam Turbine--Generator Sets for use aboard ships herein assigned, only.
- 6125 P Converters, Electrical
- Includes: Motor--Generator Sets for use aboard ships herein assigned, only.
- 6220 P Electric Vehicular Lights and Fixtures
- Includes: Fixed Lights for use aboard ships herein assigned, only.
- 6320 P Shipboard Alarm and Signal Systems
- Includes: Alarm Systems; Fire Alarm Systems; Indicating Systems; Telegraph Systems (Signals and Signaling) (Less Electronic Type); for use aboard ships herein assigned only.
- 6605 P Navigational Instruments
- Includes: Hand Leads (Soundings); Lead Reels; Sounding Machines; Stands, Pelorus, for use aboard ships herein assigned, only.
- 6650 P Optical Instruments
- Includes: Stands, Telescope, for use aboard ships herein assigned, only.

NAVY (CONT'D)

FSC
CODE

SHIPS, SMALL CRAFT, AND RELATED MARINE EQUIPMENT (CONT'D)

6665 P

Hazard-Detecting Instruments and Apparatus

Includes: Hazard-Determining Safety Devices, for use aboard ships herein assigned, only.

8140 P

Ammunition Boxes, Packages, and Special Containers

Includes: Boxes, Ammunition, for use aboard ships herein assigned, only.

TIME MEASURING INSTRUMENTS

6645 P

Time Measuring Instruments

Includes: All clocks, chronometers, and spare parts thereof, as follows:

Alarm Clocks	Clocks, Shelf
Boat Clocks	Clocks, Wall
Cans, Chronometer Shipping and Storage	Clocks, Watchmen's
Carrying Cases, Chronometer	Clock Motors
Carrying Cases, Make-Break Circuit, Chronometer	Clock Movements
Cases, Chronometer	Clock, Movements, Electric
Cases, Chronometer, Gimbal	Deck Clocks
Cases, Chronometer, Padded	Dials, Clock
Chronometers	Hourmeters
Chronometers, Make-Break, Circuit	Interval Timers
Clocks, Direct Reading	Keys, Clock
Clocks, Electric	Marine Clocks
Clocks, Floor	Meters, Engine Running Time
Clocks, Interval Timer	Meters, Hour Recording
Clocks, Marine, Mechanical	Meters, Time Totalizing, Electric
Clocks, Master Control	Program Clocks
Clocks, Master Program	Program Control Instruments
Clocks, Master Regulating	Program Timers
Clocks, Mechanical	Stop Clocks
Clocks, Message Center	Time Period Counters
Clocks, Nurses'	Timers, Bombing
Clocks, Program	Timers, Engine Hour
	Timers, Sequential
	Timers, Stop

NAVY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND EXPLOSIVES 1/

1095 P

Miscellaneous Weapons

Includes: Guns, line throwing, only.

1310 P

Ammunition, over 30mm up to 75mm

Includes: 40mm ammunition, only.

1325 P 2/ 3/

Bombs

Includes: Armor-piercing; depth bombs, externally suspended low drag bombs; and components and practice bombs therefor, as listed in Ord Pamphlet 1280 and OP 988.

1340 P 4/

Rockets and Rocket Ammunition

Includes: 2.25 In. Rocket SCAR, Practice
Heads Mk 3 and Mods
Motors Mk 15 and Mods
Mk 16 and Mods
2.75 In. Rocket FFAR, service and practice
Heads Mk 1 and Mods (General Purpose)
Mk 5 and Mods (HEAT)
Motors Mk 1 and Mods
Mk 2 and Mods
Mk 3 and Mods
5 In. Rocket HVAR, service and practice
Heads Mk 2 and Mods (common) Mk 6 and
Mods (GP)
Mk 4 and Mods (smoke) Mk 25 and
Mods (ATAR)
Motors Mk 10 and Mods
5 In. Rocket FFAR service and practice
Heads Mk 24 and Mods (General Purpose)
Mk 32 and Mods (Shaped Charged)
Mk 26 and Mods (Illum)
Motor Mk 16 and Mods

Excludes: Rockets included under above assignment to the Army.

1/2/3/4/ See Footnotes on page 34

NAVY (CONT'D)

FSC
CODE

WEAPONS, FIRE CONTROL EQUIPMENT, AMMUNITION AND
EXPLOSIVES 1/ (CONT'D)

1390 P

Fuzes and Primers

Includes: Fuzes and primers for Navy assigned ammunition and V.T. fuzes, rotating type, only.

4925 P

Ammunition Maintenance and Repair Shop Specialized Equipment

Includes: Sets, kits, and outfits of explosive Ordnance tools and equipment as defined in OPNAV 8027.1B, AR 755-1300-6; AFR 136-8 and further, as described in Ord Pamphlet 1851(C) and other similar documents of other services.

Excludes: All others not included above.

8140 P

Ammunition Boxes, Packages, and Special Containers

Includes: Boxes, packages and containers for 40mm ammunition, only.

FOOTNOTES:

- 1/ The Department of the Army portion of this DOD Procurement Assignment is covered by two sets of Implementing Procedures. One set covers items under the cognizance of the Army Ordnance Corps and the other covers items under the cognizance of the Army Chemical Corps.
- 2/ Army responsible for loading, assembling and packing toxicological, smoke and incendiary shells.
- 3/ Loading, assembling and packing in excess of Navy owned capacity to be done by Army.
- 4/ Filler and filling of all smoke and toxicological rockets are assigned to the Army.

COMMODITY ASSIGNMENTS TO AIR FORCE

FSC
CODE

ELECTRICAL AND ELECTRONIC COMPONENTS

5960 P Electron Tubes, Transistors, and Rectifying Crystals

Includes: Only gas filled or evacuated electronic tubes which have a common coordinated specification as set forth in MIL-E/1D and which are common to two or more military departments.

ELECTRONIC EQUIPMENT

Each department is assigned procurement responsibility for those items which the department either designed or for which it sponsored development, as listed in JANAP 140 and Supplemental Departmental Listings.

FIRE FIGHTING, RESCUE, AND SAFETY EQUIPMENT (AIRPORT)

2320 P Trucks and Truck-Tractors

Includes: Airport Crash Rescue Vehicles, only.

2330 P Trailers

Includes: Airport Crash Rescue Trailer Units, only.

4210 P 1/ Fire Fighting Equipment

Includes: Airport Crash Fire Fighting Vehicles, only.

LIGHTING FIXTURES, AIRPORT

6210 P Indoor and Outdoor Electric Lighting Fixtures

Includes: Fixtures for airport lighting, alarm and signal systems, only.

1/ Effective until procurement responsibility is assumed by the Single Manager for Military Construction Supplies.

AIR FORCE (CONT'D)

FSC
CODE

PHOTOGRAPHIC EQUIPMENT 1/

6710 P Cameras, Motion Picture
Excludes: Submarine Periscope and Underwater Cameras

6720 P Cameras, Still Picture
Excludes: Submarine Periscope and Underwater Cameras

6730 P Photographic Projection Equipment
Excludes: 35mm Theatre Projectors

6740 Photographic Developing and Finishing Equipment

6750 P 2/ Photographic Supplies
Excludes: Photoflash Lamps, which are mandatory for
purchase under the provisions of Federal
Supply Schedule Class 62, Part II,
ELECTRIC LAMPS

6760 Photographic Equipment and Accessories

6780 Photographic Sets, Kits, and Outfits

1/ Excludes photographic equipment controlled by the Congressional Joint Committee on Printing and Micro-Film Equipment and Supplies.

2/ Effective until procurement responsibility is assumed by the Single Manager for Military General Supplies.

COMMODITY ASSIGNMENTS TO GENERAL SERVICES ADMINISTRATION 1/ 2/

FSC
CODE

OFFICE FURNITURE 3/

7105 P 4/

Household Furniture

Chairs, Easy
Davenport

Settees
Stands, Smoking
Wardrobes

7110 P 4/

Office Furniture

Address Plate Filing
Cabinets
Address Plate Filing Cabinet
Bases
Address Plate Filing Cabinet
Tops
Bases, Filing Cabinet
Bases, Sectional Bookcase
Bookcases, Sectional
Cabinets, Visible File
Chairs, Straight, Office
Type
Chairs, Swivel, Office Type
Chairs, Typist
Desks, Flat Top, Office
Type
Desks, Typists'

Dictionary Holders
Drawers, Filing Cabinet
Filing Cabinets - Including
insulated fire resistant
and combination lock types
Filing Trays, Cabinet
Stands, Adding Machine
Stands, Dictionary
Stands, Typewriter
Stools, Straight, Office Type
Stools, Revolving, Office
Type
Tables, Conference
Tables, Office
Tops, Filing Cabinet
Tops, Sectional Bookcase

- 1/ In addition to the Classes listed herein, the General Services Administration is the procurement source for items in all Classes assigned to Single Managers when items within these Classes are so designated by the Executive Directors thereof.
- 2/ This assignment is not applicable to items contained in these Classes of supply which are carried in the GSA Stores Stock Catalog.
- 3/ This assignment:
Includes: General Use and Executive Type Office Items Only.
Excludes: Built-in Furniture, Shipboard Furniture, Special Items for Military Field Use, Modified Designs for Special Technical or Special Clerical Work.
- 4/ Excludes only those items approved by the Office of the Secretary of Defense for military management.

COMMODITY ASSIGNMENTS TO GENERAL SERVICES ADMINISTRATION 1/ 2/ (CONT'D)

FSC
CODE

OFFICE FURNITURE 3/ (CONT'D)

7125 P 4/ Cabinets, Lockers, Bins, and Shelving
Cabinets, Storage Cabinets, Supply

7195 P 4/ Miscellaneous Furniture and Fixtures
Bulletin Boards, except Costumers
type

OFFICE MACHINES 5/

7410 Punched Card System Machines

7420 4/ Billing and Computing Machines

7430 4/ Typewriters and Office-Type Composing Machines

7450 Office-Type Sound Recording and Reproducing Machines

7490 4/ Miscellaneous Office Machines

1/ In addition to the Classes listed herein, the General Services Administration is the procurement source for items in all Classes assigned to Single Managers when items within these Classes are so designated by the Executive Directors thereof.

2/ This assignment is not applicable to items contained in these Classes of supply which are carried in the GSA Stores Stock Catalog.

3/ This assignment:

Includes: General Use and Executive Type Office Items Only.

Excludes: Built-in Furniture, Shipboard Furniture, Special Items for Military Field Use, Modified Designs for Special Technical or Special Clerical Work.

4/ Excludes only those items approved by the Office of the Secretary of Defense for military management.

5/ Excludes: Machines and Equipment in Federal Supply Classes 7430 and 7490 controlled by the Congressional Joint Committee on Printing.

COMMODITY ASSIGNMENTS TO GENERAL SERVICES ADMINISTRATION 1/ 2/ (CONT'D)

FSC
CODE

OFFICE SUPPLIES 3/

7510 P 4/

Office Supplies

Excludes: Albums, scrapbook; and those Office Supplies, including special inks, when DOD requirements of such items are procured through Government Printing Office channels.

7520 P 4/

Office Devices and Accessories

Excludes: Seals, hand impression; and those Office Devices and Accessories when DOD requirements of such items are procured through Government Printing Office channels.

7530 P 4/

Stationery and Record Forms

Excludes: Stationery and Record Forms when DOD requirements of such items are procured through Government Printing Office channels.

1/ In addition to the Classes listed herein, the General Services Administration is the procurement source for items in all Classes assigned to Single Managers when items within these Classes are so designated by the Executive Directors thereof.

2/ This assignment is not applicable to items contained in these Classes of supply which are carried in the GSA Stores Stock Catalog.

3/ Excludes paper stocks, paper products, inks and supplies controlled by the Congressional Joint Committee on Printing and those items which are contained in the term contracts issued by the Government Printing Office for Tabulating Cards and Marginally Punched Continuous Forms.

4/ Excludes only those items approved by the Office of the Secretary of Defense for military management.

COMMODITY ASSIGNMENTS TO SINGLE MANAGER
FOR CLOTHING AND TEXTILES (MC&TSA) 1/

FSC
CODE

CLOTHING AND TEXTILES

6532 2/ Hospital and Surgical Clothing and Textile Special Purpose Items

7210 Household Furnishings

8305 P Textile Fabrics

Excludes: Only items of laminated cloth used exclusively in the repair of lighter than air envelopes

8310 Yarn and Thread

8315 P Notions and Apparel Findings

Excludes: Only items of coated cloth tape used exclusively in the repair of lighter than air envelopes

8320 Padding and Stuffing Materials

8325 Fur Materials

8330 Leather

8335 Shoe Findings and Soling Materials

8340 Tents and Tarpeulin

8345 Flags and Pennants

8405 Outerwear, Men's

8410 Outerwear, Women's

8415 Clothing Special Purpose

Includes: All Submarine Clothing

1/ Military Clothing and Textile Supply Agency, the Single Manager operating agency for Clothing and Textiles (cf. DOD Directive 5160.15)

2/ MC&TSA is assigned procurement responsibility only. MMSA is assigned supply management responsibility.

COMMODITY ASSIGNMENTS TO SINGLE MANAGER FOR
CLOTHING AND TEXTILES (MC&TSA) 1/ (CONT'D)

FSC
CODE

CLOTHING AND TEXTILES (CONT'D)

8420	Underwear and Nightwear, Men's
8425	Underwear and Nightwear, Women's
8430	Footwear, Men's
8435	Footwear, Women's
8440	Hosiery, Handwear, and Clothing Accessories, Men's
8445	Hosiery, Handwear, and Clothing Accessories, Women's
8450	Children's and Infants' Apparel and Accessories
8455	Badges and Insignia
8460	Luggage
8465	Individual Equipment
8475 2/	Specialized Flight Clothing

1/ Military Clothing and Textile Supply Agency, the Single Manager operating agency for Clothing and Textiles (cf. DOD Directive 5160.15)

2/ MC&TSA is assigned procurement responsibility only. Supply management responsibility is assigned to each Military Service.

COMMODITY ASSIGNMENTS TO THE SINGLE MANAGER FOR
MEDICAL, DENTAL, VETERINARY AND RELATED EQUIPMENT AND SUPPLIES (MMSA) 1/ 2/

FSC
CODE

6505	Drugs, Biologicals, and Official Reagents
6510	Surgical Dressings Materials
6515	Medical and Surgical Instruments, Equipment, and Supplies
6520	Dental Instruments, Equipment, and Supplies
6525	X-Ray Equipment and Supplies, Medical, Dental and Veterinary
6530	Hospital Furniture, Equipment, Utensils, and Supplies
6532 3/	Hospital and Surgical Clothing and Textile Special Purpose Items
6540	Opticians' Instruments, Equipment and Supplies
6545	Medical Sets, Kits, and Outfits

1/ Military Medical Supply Agency, the Single Manager operating agency for medical material (cf. DOD Directive 5160.16).

2/ The Military Medical Supply Agency (MMSA) has supply responsibility for all the items in the classes of FSC Group 65. In addition, MMSA has supply responsibility for all equipment and supplies related to the medical, dental, veterinary professions in other Non-Group 65 FSC Classes where the military medical services have the sole or prime interest in such items. The specific item coverage of these Non-Group 65 items is published in the DOD Section of the Federal Supply Catalog for Medical Materiel C3. While the MMSA is responsible for the storage, distribution and related supply functions for these items, where they are otherwise listed herein as the procurement responsibility of another activity, they shall be procured in accordance with the implementing procedures of the activity to which the procurement responsibility is assigned. Examples: MMSA requirements for medical hand tools classified in FSC Class 5110 shall be procured in accordance with the OSD approved implementing procedures for the DOD Procurement Assignment of Hand Tools; MMSA requirements for textile items classified in FSC Class 6532 shall be procured in accordance with the OSD approved operating procedures for the DOD Single Manager Assignment of Textiles and Clothing.

3/ MMSA is assigned supply management responsibility. MC&TSA is assigned procurement responsibility only.

COMMODITY ASSIGNMENTS TO THE SINGLE MANAGER FOR
PETROLEUM AND PETROLEUM PRODUCTS (MPSA) 1/

FSC
CODE

6810 P

Chemicals

Includes: The following items only.

*Acetone, technical	Naphtha, aliphatic
*n-Amyl acetate, technical	Naphtha, aromatic
*Benzene, technical	Naphtha, cleaners
*Benzene (Benzol)	Petroleum ether, technical
*n-Butyl acetate, technical	Rubber solvent
*n-Butyl alcohol, technical	*Solvent, methyl isobutyl ketone
Distillate, petroleum	Stoddard's solvent
*Ethyl acetate, technical	Tetraethyl lead (TEL)
*Ethylene glycol, monobutyl ether, technical	*Toluene, technical
*Isopropyl acetate, technical	*Trichlorobenzene, technical
*Methyl ethyl ketone, technical	Tricresyl phosphate (TCP) technical (for use as a fuel additive)
*Methyl isobutyl ketone, technical	*Xylene, technical

*Those items marked with an asterisk are assigned to the extent that such items are procured for use as solvents or thinners in paints, dopes, lacquers, enamels, etc.

6850 P

Miscellaneous Chemical Specialties

Includes: Corrosion preventive, aircraft engine; and the following items when they are of a petroleum base; only.

Anti-static and cleaner compound	Fluid, calibrating, for aircraft fuel system components
Calibrating Fluid	Fluid, reference, rubber swell
Cleaners, anti-static	Fluid, reference shear stability
Cleaning Compounds, high pressure cleaner	Heat Transfer Fluids
Cleaning Compounds, scale removing	Hydrocarbon Fluid, standard test
Cleaning Compound, solvent	Magnetic Inspection Oils
Cleaning Solutions, instrument and watch	Metal Cleaners
Cleaning Solution, watch	Spot Removers
Dry Cleaning Solvent	

1/ See footnote on page 45

COMMODITY ASSIGNMENTS TO THE SINGLE MANAGER FOR
PETROLEUM AND PETROLEUM PRODUCTS (MPSA) 1/ CONT'D

FSC
CODE

8010 P 2/

Paints, Dopes, Varnishes, and Related Products

Includes: The following items only (all other items classified in FSC Class 8010 are under assignment to the Military Industrial Supply Agency).

Dope thinners	Thinners, dope and lacquer
Enamel thinners	Thinners, paint, mineral
Lacquer thinners	spirits
Paint thinners (except Turpentine and Dipentene)	Thinners, synthetic resin enamel

8030 P 2/

Preservative and Sealing Compounds

Includes: The following items when they are of a petroleum base; only:

Anti-seize compound	Corrosion preventive, flotation type
Coating compound, bituminous, solvent	Corrosion preventives, solvent cut-back
Coatings, underbody, for motor vehicles	Fingerprint remover compounds
Corrosion preventive compound	Metal conditioning compounds
Corrosion preventive, fingerprint remover	Pastes, thread sealing
Corrosion preventives, petrolatum	Rust preventive compounds
	Thread compounds

9120 P

Fuel Gases

Excludes: Artificial Gas; Illuminating Gas; Gas, Manufactured Illuminating; Gas, Natural, Dry; and Natural Gas.

9130

Gasoline and Jet Fuel

9140

Fuel Oils

1/2/ See footnotes on page 45

COMMODITY ASSIGNMENTS TO THE SINGLE MANAGER FOR
PETROLEUM AND PETROLEUM PRODUCTS (MPSA) 1/ (CONT'D)

FSC
CODE

9150 P Oils and Greases; Cutting, Lubricating and Hydraulic
Excludes: Caster Oil, technical, lard oil; lubricant stopcock; soap; lubricating, and sperm oil.

9160 P Miscellaneous Waxes, Oils, and Fats
Includes: Insulating oil, electrical; and the following items when they are of a petroleum base; only:
Wax, desensitizing Wax, microcrystalline
Floor oil Wax, paraffin, technical

9620 P Minerals, Natural and Synthetic
Includes: Crude petroleum; and crude shale oil, only.

1/ Military Petroleum Supply Agency, the Single Manager operating agency for petroleum (cf. DOD Directive 5160.19).

2/ Military Petroleum Supply Agency is assigned procurement responsibility only. Supply management responsibility is assigned to the Military Industrial Supply Agency.

COMMODITY ASSIGNMENTS TO THE SINGLE MANAGER FOR
SUBSISTENCE (MSSA) 1/

FSC
CODE

8905	Meat, Poultry, and Fish
8910	Dairy Foods and Eggs
8915	Fruits and Vegetables
8920	Bakery and Cereal Products
8925	Sugar, Confectionery, and Nuts
8930	Jams, Jellies, and Preserves
8935	Soups and Bouillons
8940	Special Dietary Foods and Food Specialty Preparations
8945	Food Oils and Fats
8950	Condiments and Related Products
8955	Coffee, Tea, and Cocoa
8960	Beverages, Non-Alcoholic
8970	Composite Food Packages
8975	Tobacco Products

1/ Military Subsistence Supply Agency, the Single Manager operating agency for subsistence (cf. DOD Directive 5160.11).

COMMODITY ASSIGNMENTS TO SINGLE MANAGER
FOR MILITARY CONSTRUCTION SUPPLIES (MCSA) 1/ 2/

<u>FSC</u> <u>CODE</u>	
2815	Diesel Engines and Components
3740	Pest, Disease, and Frost Control Equipment
3750	Gardening Implements and Tools
3815	Crane and Crane-Shovel Attachments
3820	Mining, Rock Drilling, Earth Boring, and Related Equipment
3830	Truck and Tractor Attachments
3910	Conveyors
3950	Winches, Hoists, Cranes, and Derricks
4210	Fire Fighting Equipment
4310	Compressors and Vacuum Pumps
4320	Power and Hand Pumps
4330	Centrifugals, Separators, and Pressure and Vacuum Filters
4510	Plumbing Fixtures and Accessories
4520	Space Heating Equipment and Domestic Water Heaters
4530	Fuel Burning Equipment Units
4540	Miscellaneous Plumbing, Heating, and Sanitation Equipment
4610	Water Purification Equipment

1/ Military Construction Supply Agency, the Single Manager operating agency for Construction Supplies (cf. DoD Directive 5160.36).

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

COMMODITY ASSIGNMENTS TO SINGLE MANAGER
FOR MILITARY CONSTRUCTION SUPPLIES (MCSA) (CONT'D) 1/2/

FSC
CODE

4620	Water Distillation Equipment, Marine and Industrial
4630	Sewage Treatment Equipment
4710	Pipe and Tube
4720	Hose and Tubing, Flexible
4730	Fittings and Specialties: Hose, Pipe, and Tube
4810	Valves, Powered
4820	Valves, Nonpowered
5410	Prefabricated and Portable Buildings
5440	Scaffolding Equipment and Concrete Forms
5450	Miscellaneous Prefabricated Structures
5510	Lumber and Related Basic Wood Materials
5520	Millwork
5530	Plywood and Veneer
5610	Mineral Construction Materials, Bulk
5620	Building Glass, Tile, Brick, and Block
5630	Pipe and Conduit, Nonmetallic
5640	Wallboard, Building Paper, and Thermal Insulation Materials
5650	Roofing and Siding Materials

1/ Military Construction Supply Agency, the Single Manager operating agency for Construction Supplies (cf. DoD Directive 5160.36).

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

COMMODITY ASSIGNMENTS TO SINGLE MANAGER
FOR MILITARY CONSTRUCTION SUPPLIES (MCSA) (CONT'D) 1/ 2/

FSC
CODE

5660	Fencing, Fences and Gates
5670	Architectural and Related Metal Products
5680	Miscellaneous Construction Materials

1/ Military Construction Supply Agency, the Single Manager operating agency for Construction Supplies (cf. DoD Directive 5160.36).

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

COMMODITY ASSIGNMENT TO SINGLE MANAGER
FOR MILITARY AUTOMOTIVE SUPPLIES (MASA) 1/ 2/

FSC
CODE

2510	Vehicular Cab, Body, and Frame Structural Components
2520	Vehicular Power Transmission Components
2530	Vehicular Brake, Steering, Axle, Wheel, and Track Components
2540	Vehicular Furniture and Accessories
2590	Miscellaneous Vehicular Components
2610	Tires and Tubes, Pneumatic, Except Aircraft
2630	Tires, Solid and Cushion
2640	Tires Rebuilding and Tire and Tube Repair Materials
2805	Gasoline Reciprocating Engines, Except Aircraft; and Components
2910	Engine Fuel System Components, Nonaircraft
2920	Engine Electrical System Components, Nonaircraft
2930	Engine Cooling System Components, Nonaircraft
2940	Engine Air and Oil Filters, Strainers, and Cleaners, Nonaircraft
2990	Miscellaneous Engine Accessories, Nonaircraft

1/ Military Automotive Supply Agency, the Single Manager operating agency for Automotive Supplies (cf. DoD Directive 5160.35)

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

COMMODITY ASSIGNMENT TO SINGLE MANAGER
FOR MILITARY INDUSTRIAL SUPPLIES (MISA) 1/ 2/

<u>FSC</u> <u>CODE</u>	
53	Hardware and Abrasives
80	Brushes, Paints, Sealers and Adhesives
95	Metal Bars, Sheets and Shapes
3110	Bearings, Antifriction, Unmounted
3120	Bearings, Plain, Unmounted
3130	Bearings, Mounted
3940	Blocks, Tackle, Riggings, and Slings
4010	Chain and Wire Rope
4020	Fiber Rope, Cordage and Twine
4030	Fittings for Rope, Cable and Chain

1/ Military Industrial Supply Agency, the Single Manager operating agency for Industrial Supplies (cf. DOD Directive 5160.31).

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

COMMODITY ASSIGNMENTS TO SINGLE MANAGER
FOR MILITARY GENERAL SUPPLIES (MGSA) 1/ 2/

FSC
CODE

35	Service and Trade Equipment
51	Hand Tools
71	Furniture
73	Food Preparation and Serving Equipment
75	Office Supplies
77	Musical Instruments, Phonographs, and Home-Type Radios
78	Recreational and Athletic Equipment
79	Cleaning Equipment and Supplies
85	Toiletries
99	Miscellaneous
3920	Materials Handling Equipment, Nonsell-Propelled
3930	Warehouse Trucks and Tractors, Sell-Propelled
3990	Miscellaneous Materials Handling Equipment
4110	Sell-Contained Refrigeration Units and Accessories
4140	Fans and Air Circulators, Nonindustrial
5210	Measuring Tools, Craftmans'
5280	Sets, Kits, and Outfits of Measuring Tools

1/ Military General Supply Agency, the Single Manager operating agency for General Supplies (cf. DOD Directive 5160.30).

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

COMMODITY ASSIGNMENTS TO SINGLE MANAGER
FOR MILITARY GENERAL SUPPLIES (MGSA) 1/ 2/ (CONT'D)

FSC
CODE

6750	Photographic Supplies
7220	Floor Coverings
7230	Drapes, Awnings and Shades
7240	Household and Commercial Utility Containers
7290	Miscellaneous Household and Commercial Furnishings and Appliances
7420	Billing and Computing Machines
7430	Typewriters and Office-Type Composing Machines
7490	Miscellaneous Office Machines
8105	Bags and Sacks
8110	Drums and Cans
8115	Boxes, Cartons and Crates
8125	Bottles and Jars
8135	Packing and Packing Bulk Materials
9310	Paper and Paper Board
9320	Rubber Fabricated Materials

1/ Military General Supply Agency, the Single Manager operating agency for General Supplies (cf. DOD Directive 5160.30).

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

COMMODITY ASSIGNMENTS TO SINGLE MANAGER
FOR MILITARY GENERAL SUPPLIES (MGSA) 1/ 2/ (CONT'D)

FSC
CODE

9330	Plastics Fabricated Materials
9340	Glass Fabricated Materials
9350	Refractories and Fire Surfacing Materials
9390	Miscellaneous Fabricated Nonmetallic Materials

1/ Military General Supply Agency, the Single Manager operating agency for General Supplies (cf. DOD Directive 5160.30).

2/ Includes all items designated by the Executive Director for integrated military management and/or centralized procurement pursuant to the Defense Materiel Management Program. Excludes all items designated by the Executive Director for local procurement or procurement from the General Services Administration.

INDEX

- Adhesives, 51
Agricultural Equipment, 3
Alarm Systems, Airport, 35
Ammunition, 16, 17, 33
Anti-Freeze, 1
Automotive Equipment, 7, 8
Aviation Materials
 Alarm Systems, Airport, 35
 Lighting Systems, Airport, 35
 Signal Systems, Airport, 35
- Badges, 41
Bags and Sacks, 53
Bakery Products, 46
Barges and Lighters, 27
Bars, Metal, 51
Batteries, Dry Cell, 1
Batteries, Industrial, 26
Bearings, Mounted and Unmounted, 51
Beverages, Non-Alcoholic, 46
Billing Machines, 38, 53
Biologicals, 42
Blasting Supplies, 17
Block, Building, 48
Blocks, Tackle, 25, 51
Bombs, 17, 33
Bottles and Jars, 53
Boxes, 9, 20, 32, 53
Brick, Building, 48
Bridges, Fixed and Floating, 3
Brushes, 51
Buildings, Prefabricated, 26, 48
- Cabinets, 37, 38
Calcium Hypochlorite, 2
Cameras, 36
Cans, 5 Gallon, 4, 53
Cartons, 9, 53
Cemeterial Supplies, 7
Cereals, 46
Chain and Wire Rope, 28, 51
Chemicals, 43
Chemical Agents, Military, 17
Chemical Laboratories, 1
Chemical Warfare Equipment, 1, 2
Chronometers, 32
Cleaning Equipment and Supplies, 52
Clocks, 12, 32
Clothing, 40, 41
Clothing, Specialized Flight, 41
Clothing, Special Purpose, 40
Coal, 21
Cocoa, 46
Coffee, 46
Communication Equipment, 11
Composing Machines, 38, 53
Compounds, Preservative and Sealing, 44
Computing Machines, 38, 53
- Concrete Forms, 3, 48
Condiments and Related Products, 46
Construction Equipment, 2
Construction Equipment, Railroad, 10
Containers, Household, 53
Containers, Metal, 4
Containers, Wood, 6, 53
Conveyors, 25, 47
Cordage, 21, 52
Cranes, 47
Cranes, Locomotive, 24
Cranes, Shipboard, 28
Cranes and Crane-Shovels, 3
Crash Vehicles, Airport, 35
Cutlery and Flatware, 5
Cutting Oils, 45
Cycles, 7, 8
- Dairy Foods, 46
Deck Machinery, 27
Decontaminating Equipment, 1
Dental Equipment, 42
Dental Instruments, 42
Dental Supplies, 42
Developing Equipment, Photographic, 36
Dietary Foods, 46
Disease Control Equipment, 3, 47
Disinfectants, 26
Diving Equipment, 29
Docks, Floating, 27
Dopes, 44
Drapes, Awnings and Shades, 53
Drill Bits, 22
Drugs, 42
Drums, 55 Gallon, 4, 53
Dry Cell Batteries, 1
Dry Docks, 27
Dyes, Chemical Warfare, 2
- Earth Boring Equipment, 3, 47
Earth Moving Equipment, 3
Ecclesiastical Equipment, 21
Eggs, 46
Electronic Equipment, 4, 21, 35
Engine, Diesel, 28, 47
Engine, Gasoline, 8, 9, 28, 50
Excavating Equipment, 3
Explosives, 17, 18
- Fans and Air Circulators, Non-Industrial, 52
Fencing, Fences, and Gates, 49
Fibers, 21, 51
Fibers, Vegetable, Animal, and Synthetic, 21
Fire Control Equipment, 15
Fire Fighting Equipment, 4, 47
Fire Fighting Equipment, Airport, 35
Fish, 46
Fittings for Rope, Cable, and Chain, 51

Apr 12, 61

INDEX (CONT'D)

- Flags, 40
 Floating Dry Docks, 27
 Floor Coverings, 53
 Food Oils and Fats, 46
 Food Packages, Composite, 46
 Food Preparation Equipment, 5, 6, 52
 Food Serving Equipment, 5, 6
 Footwear, 41
 Forms, Record, 39
 Frost Control Equipment, 3, 47
 Fruits and Vegetables, 46
 Fuel Gases, 44
 Fuel, Gasoline, 44
 Fuel, Jet, 44
 Fuel Oils, 44
 Fuels, Solid, 21
 Fur Materials, 40
 Furniture, Hospital, 42
 Furniture, Household, 37
 Furniture, Office, 37, 38

 Gardening Tools, 22
 Gasoline, 44
 Glass, Building, 48
 Glass Fabricated Materials, 54
 Grease, Lubricating, 45
 Grenades, 17
 Guns, 14

 Hand Tools, 21, 22, 52
 Hand Tools, Kitchen, 5
 Hardware and Abrasives, 51
 Harvesting Equipment, 3
 Hosiery, Handwear, and Clothing
 Accessories, 41
 Hospital Supplies, 42

 Impregnating Equipment, 1
 Impregnates for Protective Clothing, 1
 Individual Equipment, 41
 Insignia, 41

 Jams, Jellies, and Preserves, 46
 Jet Fuel, 44
 Jewel Bearings, 12

 Laboratory Equipment, Chemical
 Warfare, 1
 Landing Vessels, 26
 Leather, 40
 Lighting Equipment, Portable, 23
 Lighting Systems, Airport, 35
 Locomotive Cranes, 24
 Locomotives, 10
 Logging Equipment, 3
 Luggage, 41
 Lumber, 6, 48

 Machines, Office, 38, 53
 Marine Equipment, 27
 Marine Life Saving Equipment, 23, 24, 29, 47
 Materials Handling Equipment, 24, 25, 26, 47,
 50, 51, 52
 Measuring Tools, 22
 Meat, 46
 Medical, Surgical Instruments and
 Equipment, 42
 Medical Sets, Kits, Outfits, 42
 Memorials, 7
 Mess and Galley Utensils
 (cf. Food Preparation and Serving
 Equipment, 5)
 Metal Containers, 4
 Military Respiratory Protective Equipment, 1
 Millwork, 6, 48
 Mining Equipment, 3, 47
 Mortuary Supplies, 7, 51, 52
 Motion Picture Equipment, 36
 Motorcycles, 7, 8
 Motor Vehicles, 7, 8
 Musical Instruments, Phonographs, and
 Home-Type Radios, 52

 Navigational Instruments, 24

 Office Devices, 39
 Office Furniture, 37, 38
 Office Machines, 38
 Office Supplies, 39, 52
 Oil, Fuel, 44
 Oil, Lubricating, 45
 Opticians' Instruments and Equipment, 42
 Opticians' Supplies, 42
 Ordnance Materiel
 (cf. Weapons, Fire Control Equipment,
 Ammunition and Explosives, 14, 15,
 16, 17, 18, 19, 20)

 Paint Thinners, 44
 Paints, 44, 51
 Paper, 9, 53
 Paper, Building, 48
 Paper Products, 9, 53
 Paper, Toiletry Articles, 10
 Pest Control Agents, 26
 Pest Control Equipment, 3, 47
 Petroleum Products, 43, 44, 45
 Photographic Equipment, 36
 Photographic Projection Equipment, 36
 Photographic Supplies, 36, 53
 Pipe and Conduit, Non-Metallic, 6, 48
 Pipe and Tube, 48
 Planing Machinery, 3
 Plastics Fabricated Materials, 54
 Plumbing Fixtures and Accessories, 47

INDEX (CONT'D)

- Plumbing and Heating Equipment, 47
Plywood, 6, 48
Pontoons, 27
Portable Buildings, 26, 48
Poultry, 41
Prefabricated Buildings, 26
Preservative Compounds, 44
Preserves, 46
Projection Equipment, Photographic, 36
Propellants, 19
Pumps, 23, 27, 47
Punched Card Machines, 38
Purification Equipment, Water, 4
- Rail Cars, 10
Railroad Maintenance Equipment, 10
Railway Equipment, 10
Recreational and Athletic
Equipment, 52
Refractories and Fire Surfacing
Materials, 54
Refrigeration Units, Self-
Contained, 52
Rescue Equipment, Airport, 35
Respiratory Protective Equipment, 1
Riggings, 51
Rigging, Marine, 27
Road Clearing and Cleaning Equipment, 3
Rock Drilling Equipment, 3, 47
Roofing and Sidings Materials, 6, 48
Rope, 21
Rubber Fabricated Materials, 53
- Safety and Sanitation Equipment
(cf. Chemical Warfare Equipment
and Supplies, 1; Fire Fighting,
Rescue, and Safety Equipment,
Airport, 35; Fire Fighting, Water
Purification and Sewage Treat-
ment Equipment, 4)
- Safety Equipment, Airport, 35
Sawmills, 3
Sealers, 51
Sealing Compounds, 44
Service and Trade Equipment, 52
Serving Equipment, Food, 5
Sewage Treatment Equipment, 5, 48
Sextants, Airport, 26
Shapes, Metal, 51
Sheets, Metal, 51
Ship and Boat Propulsion
Components, 27
Ships and Related Marine Equipment, 26,
27, 28, 29, 30, 31, 32
Signal Systems, Airport, 35
Slings, 51
Small Craft, 27
- Soil Preparation Equipment, 3
Soldering Irons, 21
Solid Fuels, 21
Soups and Bouillons, 46
Stationery, 39
Subsistence, 46
Sugar, Confectionery, and Nuts, 46
Surgical Dressing Materials, 42
Surgical Instruments, 42
- Tableware, 5
Tackle Blocks, 25
Tanks, 19
Tanks, Storage, 6
Taps, Dies, and Collets, 22
Tarpaulins, 40
Tea, 46
Telegraph Equipment, 11, 12
Telephone Equipment, 11, 12
Tents, 40
Textiles, 40, 41
Textile Fabrics, 40
Thermal Insulation Materials, 48
Thinners, Paint, 44
Thread, 40
Tile, Building, 48
Time Measuring Instruments, 12, 32
Tires, Solid and Cushion, 50
Tires and Tubes, 13, 50
Tobacco Products, 46
Toiletries, 52
Toiletory Paper Articles, 10, 52
Tool Boxes, 22
Tools, Hand, 21, 22
Tools, Measuring, Craftsmans', 52
Towers, Wood Cooling, 6
Track Materials, Railroad, 10
Tractors, 2, 3, 7, 8, 35, 52
Tractor Attachments, 47
Trailers, 7, 35
Trailers, Rescue, Airport, 35
Trucks, 7, 35, 52
Truck Attachments, 47
Trucks, Rescue, Airport, 35
Turbines, Marine Steam, 28
Tubes, Electronic, 35
Twine, 21, 51
Typewriters, 38, 53
- Valves, Non-powered, 48
Valves, Powered, 48
Vegetable Fibers, 21
Vehicular Components, Furniture and
Accessories, 2, 3, 8, 50
Veneer, 6, 48
Wallboard, 48

INDEX (CONT'D)

Warehouse Trucks, 25	Weapons, Chemical Warfare, 14
Watches, 12	Webbing (cf. Textile Fabrics, 40)
Water Distillation Equipment, 4, 48	Winches, Hoists, Cranes, and Derricks, 28, 47
Water Purification Equipment, 4, 23, 47	X-Ray Equipment, Medical, Dental, and Veterinary, 42
Water Stills, Solar, 23	Yarn, 40
Waxes, Petroleum, 45	
Weapons, 14, 15, 33	

IMPLEMENTING PROCEDURE FORMAT FOR COMMODITY ASSIGNMENTS
UNDER SINGLE DEPARTMENT PROCUREMENT

A. General

1. Implementing procedures, in order to be adequate for the purpose intended, must be prepared in such detail that personnel at the operating levels can process procurement properly without having to draw on numerous sources of information concerning the assignment. The Standard Format, which follows, has been and will continue to be used as a guide for the development and description of detailed procedures followed by Procuring and Requiring Departments.

2. Implementing procedures, patterned after the Standard Format, are developed and maintained by the department or agency assigned procurement responsibility, in collaboration with the Requiring Departments.

3. The Procuring Department or agency, prior to its promulgation of the implementing procedures or substantive changes thereto, will submit such procedures to ASD(I&L) for review and approval. Minor changes need not be submitted for approval, but ASD(I&L) will be notified of such changes upon promulgation. The Military Departments are responsible for disseminating information concerning these assignments, together with the implementing procedures, to all cognizant elements of their departments.

B. Standard Format

1. Authority and Coverage

- a. OSD Directive or Instruction establishing assignment.
- b. Identification of material assigned:

Positive identification of the items procured by the Assigned Department utilizing Federal Supply Catalog Nomenclature. This identification may be accomplished by an attached itemized listing or by reference to pertinent Federal Supply Catalog documents such as stock lists, catalogs or specifications where feasible. Provisions shall be made for keeping the listing up to date.

2. Contacts and Liaison

- a. List of procurement functions, indicating bureau, command or technical service responsible for each.
- b. Designation of office and telephone number to be contacted with regard to any questions arising in particular functional areas. This will apply to both Requiring and Procuring Departments.

3. Notification of Requirements for Procurement Planning Purposes

Provision will be made for notifying Procuring Departments upon request of budget requirements and proposed phased procurement programs of Requiring Departments. Provision should also be made to advise the Procuring Department when significant deviations in program occur. For these purposes, appropriate DOD Formats prescribed in paragraph III G of Inclosure 1 will be used.

4. Purchasing

a. Operational Phases of Procurement Planning

Procurement planning procedures will include procurement cycles for submission of requirements and purchase requests by items or group of items, provision for interim purchase requests, consolidation of requirements, market analyses, and determination of patterns for phased placement of orders.

b. Preparation and Forwarding of MIPR's

Implementing procedures should describe channels for forwarding of purchase requests (MIPR's or other authorized documents such as DD Form 416) and the number of MIPR copies required. Description shall, as appropriate, provide for details insuring prompt procurement and diminution of lead-time. Also to be covered are: the proper execution of the MIPR in connection with use of Federal Item Identification Data; delivery schedules; shipping, preservation, packaging, packing and marking instructions; accounting data; payment instructions; distribution of documents; arranging for urgent delivery; certification of determinations and findings in accordance with ASPR Section V; arranging for operational tests and follow-on production; provision for pre-award or pre-production sampling; variations in quantity in accordance with DOD Instruction 4000.17; use of qualified products lists; and the combination of items in MIPR's to secure the advantages of consolidation.

c. Lead-Time

Lead-time table showing the approximate normal lead-time involved in procurement of the assigned items or types of commodities. Lead-time should reflect the estimated time between receipt of a MIPR by the Procuring Department and delivery of the requirement to the carrier for shipment to the first destination. All available lead-time factors, such as time required for administrative operations, furnishing of government property or material, production, shipping and recording, should be taken into consideration in estimating the total normal lead-time.

d. Submission of Specifications

Indicate type and number of copies to be submitted to the Procuring Department. If production facilities are available, use of reproducible drawings and specifications should be given consideration.

e. Delegation of Purchase Authority

- (1) Provisions which will indicate procedures to be followed in order to fulfill an emergency requirement (ASPR Section V).
- (2) Policy regarding purchases not in excess of \$2500.00.
- (3) Policy regarding procurement of authorized local purchase items.
- (4) Policy regarding research and development procurements.
- (5) Policy regarding items which require continuous design, redesign or modification during the production phase.
- (6) Policy regarding manufacturing facilities (ASPR Section V).

f. Administration of MIPR's

- (1) Notification of Action--Method of acknowledging receipt of a MIPR within a stipulated number of days and advising as to meeting the delivery date. Acceptance of MIPR's for obligational purposes (see ASPR Section V and DOD Instruction 4000.17). Provision for inaccurate or incomplete MIPR's.
- (2) Sufficiency of Funds--Procedures for continuously appraising sufficiency of funds and acquiring additional funds (refer to ASPR Section V, DOD Instruction 4000.17, and related policy directives).
- (3) Notification of Inability to Obligate--Provision for notifying Requiring Department concerning possible failure to obligate funds by the end of the Fiscal Year in case of direct-citation procurement under annual appropriations.
- (4) Processing MIPR's--Handling of changes or deviations in the MIPR.
- (5) Interim Requirements--Method of handling purchase requests made at times other than those scheduled.
- (6) Referrals of Disagreements--Processing adjustments between Procuring and Requiring Departments.
- (7) Processing Amendments to MIPR's--Processing changes in quantities, drawings, specifications, method of shipment, packing, and place of delivery. Use of rapid communication to reduce lead-time.

5. Contract Administration

Outline area of responsibility and procedures to be followed:

a. Responsibility

Indication of activities responsible for contract administration.

b. Distribution of Contracts

Procedure for expeditious distribution of contracts. Inasmuch as the purchasing activity distributes copies direct to consignee(s), there is a need for current distribution lists maintained by the Requiring Department.

c. Contract Changes

Processing of changes subsequent to contract award.

d. Technical Liaison

Provision for direct contact between Requiring Department and contractors re technical or engineering matters.

e. Contract Terminations

Procedure for conduct of contract terminations.

f. Auditing and Cost Inspection

Method for conducting auditing and cost inspection.

6. Contract Follow-Up

Procedures for reporting status, and expediting deliveries. Included should be such matters as indication of responsibility, reports when deliveries fall behind schedule or will not meet delivery schedules, and routing of inquiries for delivery status and expediting. (See DOD Instruction 4200.4).

7. Arrangements for Inspection

Arrangement for inspection in accordance with policies and procedures of ASPR Section V and XIV, and appropriate DOD Directives.

8. Traffic Management

Outline of traffic management procedures involved up to point of receipt into distribution system, covering freight classification, routing and consignment, preparation of bills of lading, claims and disputes involving carriers, rate negotiations, and transportation-procurement evaluation. Reference should be made to DOD Directive 5160.14 in the development of these procedures.

9. Funds and Payments

Description of procedures for funding and paying for material procured through the Procuring Department. Reference should be made to ASPR Section V and DOD Instruction 4000.17.

10. Industrial Property Accounting Arrangements

ASPR, Appendix B

11. Specifications and Standardization

Refer to DOD Directive 4120.3, related instructions and manuals, and subsequent revisions thereto.

12. Distribution

Describe arrangements for disseminating copies of implementing procedures and knowledge thereof to interested activities.

13. Effective Date of Implementation

Date these procedures become effective.