

LOGISTICS AND
MATERIEL READINESS

OFFICE OF THE ASSISTANT SECRETARY OF DEFENSE

3000 DEFENSE PENTAGON
WASHINGTON, DC 20301-3000

DLM 4000.25, Volume 6, June 16, 2015
Change 5

DEFENSE LOGISTICS MANAGEMENT STANDARDS VOLUME 6, LOGISTICS SYSTEMS INTEROPERABILITY SUPPORT SERVICES CHANGE 5

I. This change to DLM 4000.25, Defense Logistics Management Standards (DLMS), Volume 6, June 2012, is published by direction of the Deputy Assistant Secretary of Defense for Supply Chain Integration under the authority of DoD Instruction (DoDI) 4140.01, "DoD Supply Chain Materiel Management Policy," December 14, 2011. Unless otherwise noted, revised text in the manual is identified by *bold, italicized* print. The exception would be when the entire chapter or appendix is replaced, or a new one added. Change 5 also includes administrative updates not marked by bold italics, to include changing "shall" to "will" per a style change for DoD issuances and updating "Defense Logistics Management System" to "Defense Logistics Management Standards."

II. This change includes Approved Defense Logistics Management Standards (DLMS) Change (ADC) published by Defense Logistics Management Standards Office memorandum:

A. ADC 1025B dated February 7, 2014. Updated U.S. Air Force Routing Identifier Codes (RICs) used to generate reports in LMARS. No changes to the manual.

B. ADC 1098 dated November 7, 2014. Updated the DD Form 1348-5, Notice of Availability; updated the DLMS 856N NOA and DLMS 870N NOA Reply to align with the hard copy data content of the DD Form 1348-5; established the foundation for a mechanized implementation for the NOA process to provide the International Logistics Control Office (ILCO) visibility; and updated procedures for ensuring timely replies to NOAs by actively engaging the ILCOs when there is no response to a follow-up NOA. Revises Chapter 3.

C. ADC 1100 dated April 17, 2014. Allocated the HGA series to USTRANSCOM Acquisition for tracking contractor DoDAACs. No changes to the manual.

D. ADC 1101 dated May 19, 2014. Allocated the DoDAAC series H96 to US Northern Command (USNORTHCOM). H96 will not be authorized for creating contractor DoDAACs. No changes to the manual.

E. ADC 1117 dated July 2, 2014. Improved and refined the business rules associated with the type address codes (TAC) used in the DoDAAD and removes TAC 4. This change is not applicable to DoDAACs already resident in the

DoDAAD, but will apply to any future changes made to existing DoDAACs or when new DoDAACs are created after the implementation date of this change. Revises Chapter 2.

III. The list below identifies the chapters, appendices, or other files from the manual that are replaced by this change:

Added or Replaced Files

Change History Page

Table of Contents

Chapter 2

Chapter 3

Chapter 4

IV. This change is incorporated into the on-line DLMS manual at the Defense Logistics Managements Standards Website www.dla.mil/j-6/dlms/eLibrary/manuals/dlm/dlm_pubs.asp, and the PDF file containing the entire set of change files is available at www.dla.mil/j-6/dlms/eLibrary/Manuals/DLMS/formal_changes.asp.

Ms. Dee Reardon
Deputy Assistant Secretary of Defense
for Supply Chain Integration

VOLUME 6 – LOGISTICS SYSTEMS INTEROPERABILITY SUPPORT SERVICES

PROCESS CHANGE HISTORY

ADC Number	Date	Change Description	Version
226	3/1/2007	Revision of MILSTRIP, MILSBILLS and DLMS to add DoDAAC Authority Code Edits. This change will establish a new edit for DoDAACs by Authority Code in order to restrict requisitioning, shipment and billing by DoDAAC. DoDAAC Authority Codes are applicable to all Components. This change will revise DLMS, MILSTRIP and MILSBILLS to identify DoDAAC authorities for requisitioning, shipment and billing, and to provide for DAAS and source of supply rejection, under DLMS, MILSTRIP and MILSBILLS of requisitions or bills, as appropriate.	0
251	8/1/2007	Department of Defense Activity Address Directory (DoDAAD). This issued the new DoDAAD manual as an ADC.	0
262	12/19/2007	Deleted Department of Defense Activity Address Code (DoDAAC), Cited on Open Orders. Revise MILSTRIP/DLMS procedures to include instructions on cancellation of orders, citing a ship-to or bill-to DoDAAC that has been deleted, as identified in the DoD Activity Address Directory (DoDAAD). In response to comments on the proposal, the following clarification is provided: The intent is for all Components to implement this procedure change while modernizing or as soon as practical, thereby canceling open orders/backorders for which there is a deleted DoDAAC identifying the bill-to or ship-to activity. This procedure complements the existing procedure to cancel backorders where the requisitioner DoDAAC has been deleted. Updates from the original staffing are highlighted.	0
298	9/16/2008	Department of Defense Activity Address Directory (DoDAAD) Enhancements. This change documents the proposed procedures that are applicable to the reengineered DoDAAD. The ADC contains many enhancements. One change calls for adding the new GSA unique fields to the DAASINQ and enhanced eDAASINQ. One change establishes DoD policy that Component governing directives require that deploying units have current DoDAAC information prior to deployment. The remaining changes expand the capability of the DoDAAD web update page. DAASC will need to make both database and code changes to implement the new requirements.	0

ADC Number	Date	Change Description	Version
318	3/24/2009	DoD Activity Address Directory (DoDAAD) Country Codes in the DoDAAD (Staffed as PDC 325). This change documents the procedures that are applicable to the country code listing of the DoDAAD and procedures for notifying CSPs of country code changes. This change reiterates that CSPs are responsible for ensuring that their Component DoDAAC information is current and that Component CSPs must take action to ensure DoDAAC country code information is validated whenever there is a change to the country code listing. This change also excludes activity codes applicable to programs and not to countries from being entered into the address field of the DoDAAD.	0
321	4/14/2009	Department of Defense Activity Address Directory (DoDAAD) Bill of Lading Code (BLOC). This change documents the procedures that are applicable to the Bill of Lading Code (BLOC) in the DoDAAD, and changes the source of input from the DoDAAD Administrators to the Authoritative BLOC information source, Table Management Distribution System (TMDS). This will improve timeliness and accuracy of the BLOC data.	0
323	5/19/2009	DoD Activity Address Directory (DoDAAD) Enhancements to DoDAAD Including Contracting Data and other Enhancements. This change documents enhancements recommended by the DoDAAD Process Review Committee (PRC) at the March 10, 2009 PRC meeting. Included are enhancements to strengthen controls for contractor DoDAACs and other enhancements.	0
323A	1/21/2011	Approved Addendum 323A to ADC 323, Rescind Multiple Contracts per DoDAAC Change. This amends ADC 323 to delete the approved enhancement for adding multiple contracts assigned to a single DoDAAC to the DoDAAD and for modifying the eDAASINQ search capability to query the multiple contract fields.	0
336	1/25/2011	Military Assistance Program Address Directory (MAPAD) Procedures. This change provides updated MAPAD policy and procedures, including those associated with MAPAD reengineering. This change establishes DLMS Volume 6, Logistics Systems Interoperability Support Services, Chapter 3, MAPAD.	0
337	8/31/2009	DoD Activity Address Directory (DoDAAD) Internal Note Field (Staffed as PDC 362). This change adds a free-form note field to the DOD Activity Address File (DoDAAF), which will be viewable and downloadable in the Enhanced DAASC Inquiry System (eDAASINQ) by DoDAAC Central Service Points (CSPs) and Monitors, according to their existing role-based access for updating, adding or deleting DoDAACs. This field will allow DoDAAC Monitors to input internal notes related to a specific DoDAAC, which will create a historical record and assist DoDAAC CSPs and Monitors in managing their DoDAACs.	0

ADC Number	Date	Change Description	Version
354	2/4/2010	DOD Activity Address Code (DoDAAC) Edits on Logistics Bills and Requisitions (Finance/DoDAAD/Supply). This change provides information and procedures regarding Defense Automatic Addressing System Center (DAASC) DoDAAC edits for logistics bills and requisitions. This also incorporates an administrative change to reflect the DAASC retention of security assistance bills of 4 years after initial routing vice 2 years.	0
365	5/6/2010	DOD Activity Address Code (DoDAAC) City State Zip Validation. This change is to improve the validation of the CONUS city, state and zip code data by establishing procedures for DoDAAC entries that do not match the United States Postal System (USPS) authoritative source.	0
368	12/7/2010	Procedures and Assignment of Navy DoDAACs to DLA for Use on DLA Requisitions to Military Service/GSA Sources of Supply (SoSs) in Support of Navy Industrial Activities (IAs) under BRAC SS&D/IMSP (Supply/DoDAAD). This change requires assignment of Navy (N-series) DoDAACs for DLA's use under BRAC SS&D/IMSP and documents associated procedures. DLA will control and assign document numbers using these unique Navy DoDAACs when requisitioning from other SoSs in support of Navy industrial activities (IA) including Navy Shipyards (NSYs) and Fleet Readiness Centers (FRCs). This change establishes a new business process for Navy BRAC IMSP requisitioning. It impacts DAAS routing rules and establishes DAAS rules for creation of supply and shipment status associated with these requisitions. Other DoD Components processing rules are not impacted.	0
383	5/18/2010	DoD Activity Address Directory (DoDAAD) Container Consolidation Point (CCP). This change is to implement the use of the Break Bulk Point (BBP) and Container Consolidation Point (CCP) data fields in the DoDAAD for their intended purpose under DoDAAD reengineering, as separate, discrete data fields, rather than as a single, multi-use field. This will require phased implementation.	0
384	5/21/2011	Special Programs for Non-DoD/Non-Federal Agency. This change establishes Defense Logistics Management Standards (DLMS) procedures for Special Programs where the requisitioner is neither a Federal Agency nor a DoD entity, and establishes a new DoDAAC series to clearly identify such programs.	0
384A	4/7/2011	Special Programs for Non-DoD/Non-Federal Agency. This amends ADC 384 to establish Defense Logistics Management Standards (DLMS) procedures for additional Special Programs in support of DLA Reutilization Business Integration, where the requisitioner is neither a Federal Agency nor a DoD entity. This change establishes DoDAAC series to clearly identify such programs.	0
384B	10/7/2011	Special Programs for Non-DoD/Non-Federal Agency. This is an administrative change to amend ADC 384 to change the first position designation for Special Program Section 1122 DoDAACs from "1" to "3".	0

ADC Number	Date	Change Description	Version
385	10/21/2010	DoD Activity Address Directory (DoDAAD) Enhanced Inquiry and Download for Multiple DoDAACs (DoDAAD). This change is to designate query and download of information for multiple DoDAACs from the eDAASINQ web site as "For Official Use Only."	0
392	8/3/2010	DoD Activity Address Directory (DoDAAD) Setting the CONUS/OCONUS Indicator. The change is to remove the manual setting of the CONUS/OCONUS field and set the flag programmatically based on the TAC 2 address.	0
394	8/17/2010	DoD Activity Address Directory (DoDAAD) Overseas Address Line Change for Canada and Mexico (DoDAAD and Supply). This change corrects a problem with the last line of the overseas address lines for Canada and Mexico.	0
406	1/31/2011	DoD Activity Address Directory (DoDAAD) Removal of Unused Fields. The DoDAAD database contains some unused fields, which leads to confusion in the user community. This Change corrects the problem by removing the unused fields.	0
408	12/21/2010	DoD Activity Address Directory (DoDAAD) DAASINQ RIC Display. This change is to correct the DAASINQ display for RIC query results.	0
424	5/9/2011	DoDAAD Modification to Break Bulk Point (BBP). This change approves interim and longer term procedures to correct inconsistent Break Bulk Points (BBPs) for TAC1 and TAC2 addresses.	0
436	8/4/2011	Administrative Revisions to DLMS Supplements to Remove Obsolete RIC "Streamline" Notes and Update MILSTRIP/DLMS Documentation Associated with Routing Identifiers. (1) Administrative change to update RIC field note in the DLMS to remove obsolete references to future streamlining. (2) Administrative update to the RIC assignment rules to reflect Washington Headquarter Service (WHS) is now responsible for update of "Other DoD DoDAACs (H series)".	0
440	7/19/2011	Change to DoDAAC Authority Code Assignment Process. This change is to require the user to make a decision about which Authority Code to assign when creating a new DoDAAC vice defaulting to Authority Code "00".	0
448	9/21/2011	Implementation of International Standards Organization (ISO) 3166-1 codes for the identification of countries and their subdivisions (DoDAAD/MAPAD/Finance). Implements DoD policy within the DLMS to transition to the use the International Organization for Standardization (ISO) 3166-1, "Codes for the representation of names of countries and their subdivisions. Part 1: Country Codes" by September 30, 2012. ISO 3166-1 contains two alphabetic code lists: digraph (two characters) and trigraph (three characters). DLMS will implement the ISO 3166-1 two character (digraph) alpha code structure and code list in order to minimize the impact on databases, application logic, and outputs that are currently reliant and restricted to two characters. Prior to the end of calendar year 2017, the Defense Logistics Management Standards PRCs will initiate action to assess the value and	0

ADC Number	Date	Change Description	Version
		implementation requirements in migrating from ISO 3166-1 digraph to the tri-graph code structure.	
448A	10/2/2012	Address Line 5 Country Name Implementation and Related DoDAAD Batch Transactions. This change is an addendum to ADC 448 and not a total replacement. The addendum approves changes to the address placement and business rules associated with adding the country name to the address fields in the DoDAAD and MAPAD and removing the previously approved changes for DoDAAD batch processing. Without revision to the manual.	2
448B	10/2/2012	Delayed implementation for International Organization for Standardization (ISO) 3166-1 Codes for the Identification of Countries and their Subdivisions. Due to the delayed implementation for ISO 3166-1 country code standard, this administrative ADC updates related DLMS documentation to restore the name change for Country & Activity codes (Logistics Qualifier 85/85*) and to remove the previously published "September 30, 2012" implementation date established under ADC 448. Chapter 3, Military Assistance Program Address Directory.	2
450	2/14/2012	Elimination of the DLMS Request for Implementation Date Procedures for Component System Changes (Supply/Finance/DoDAAD/SDR). The RFID letter/process, as currently published in the DOD 4000.25 family of manuals is eliminated. Implementation dates will be requested at the time of issuance of the PDC. The revised procedure will incorporate the request for and negotiation of an agreement upon implementation dates embedded in the PDC/ADC process.	0
462	11/29/2011	Initial Publication of Logistics Metrics Analysis Reporting System (LMARS). Currently no formal LMARS process and procedures exist. The DLA Transaction Services developed and posted to its web site a number of independent documents related to LMARS. These documents were developed ten years ago and serve as the only existing documentation. This ADC compiles and organizes these existing documents into a single formally published "as-is" baseline for LMARS. The formalization of the existing documents will be published as Chapter 4 of Volume 6.	0
477	02/20/2012	Component Performing Procurement/Contracting for another Component Involving Government Furnished Materiel or Government Furnished Property (DoDAAD and Supply). This ADC clarifies the roles and responsibilities of Components when one is performing procurement/contracting services for another and the contract involves Government Furnished Materiel or Government Furnished Property. The clarification is that the Component requesting the procurement/contract action is responsible for assigning the delivery point DoDAACs using Service Codes assigned to it and the requesting Component is also responsible for performing the MILSTRIP Management Control Activity functions. The ADC also changes two data fields in the DoDAAD database from mandatory to optional.	0

ADC Number	Date	Change Description	Version
1025	9/12/2012	Update of Routing Identifier Codes, DOD Activity Address Codes, Repairable/Nonrepairable National Item Identification Numbers, and Combatant Command designations in the Logistics Metrics Analysis Reporting System (LMARS). This change updates specific LMARS configuration and business rules that Components/Agencies have implemented. Revises Chapter 4, Pipeline Measurement (file linked from C4.6.3.1.2, Table D, Inventory Control Points).	2
1025A	2/6/2013	This administrative addendum corrects oversight to the requested deletion of Air Force Routing Identifier Code (RIC) DLJ in ADC 1025. Addendum adds United States Special Operations Command RICs H92 & H9D to current listing of the RICs that function as wholesale Inventory Control Points in the Logistics Metrics Analysis Reporting System Addendum to ADC 1025, Update of Routing Identifier Codes, DOD Activity Address Codes, Repairable/Nonrepairable National Item Identification Numbers, and Combatant Command designations in the Logistics Metrics Analysis Reporting System. Revises Chapter 4, Pipeline Measurement (file linked from C4.6.3.1.2, Table D, Inventory Control Points).	2
1025B	2/7/2014	Administrative Update of Air Force Routing Identifier Codes in Logistics Metrics Analysis Reporting System. Updates U.S. Air Force Routing Identifier Codes (RICs) used to generate reports in LMARS. This is a routine, periodic updates provided by the U.S. Air Force PM PRC representative. Revises Chapter 4, Pipeline Measurement.	5
1038	12/11/2013	Update of Logistics Metric Analysis Reporting System (LMARS) Fill Rules. This change updates the Logistics Metric Analysis Reporting System (LMARS) Fill Rules to correspond to changes implemented in the DOD supply chain. The Fill Rules were established over 10 years ago by the Customer Wait Time Committee (CWTC), which oversaw the development and implementation of LMARS. Revises DLMS Manual Volume 6 Chapter 4, Pipeline Measurement.	2
1061	6/11/2013	Reissuance of DLM 4000.25, DLMS, Volume 6, Chapter 2 (DoDAAD). This change updates and reissues DLM 4000.25, DLMS, Volume 6, Chapter 2—often referred to as the DoDAAD manual. The chapter has been revised to enhance readability, remove duplication, add additional administrative content, and remove material better suited for the DoDAAD Standard Operating Procedures or the DLA Logistics Management Standards Office Website.	3
1061A	8/13/2013	Update Reissuance of DLM 4000.25, DLMS, Volume 6, Chapter 2 (DoDAAD). This administrative change to ADC 1061 consolidates the appointment letter templates found in appendices 1.1 and 1.2 into a single appointment letter for the Service/Agency. It thus renumbers all the succeeding appendices accordingly and changes their numbering throughout the chapter to reflect the change. This administrative change also updates the name of the application used for updating the DoDAAD to its current title: “DoDAAD Update Application” from the previous terminology of	3

ADC Number	Date	Change Description	Version
		<p>“Enterprise DoDAAD Web Maintenance Application.” It further publishes the DoDAAD Series Table as Appendix 1.15, which formally establishes the DoDAAC Series assigned to Services/Agencies for use in creating DoDAACs for that Service/Agency. Finally, it updates the Major Command Codes used for “H” Series DoDAACs, as published in Appendices 1.4 and 1.12.</p>	
1061B	12/11/2013	<p>Administrative Addendum, Update Reissuance of DLM 4000.25, Defense Logistics Management System, Volume 6, Chapter 2 (DoDAAD). This administrative change to ADC 1061 (Reference 3.c.) addresses changes to Volume 6, Chapter 2, of DLM 4000.25, as well as the impacts to the DoDAAD necessary to implement these changes. This administrative change also addresses data header inconsistency throughout the various renderings of the DoDAAD via DAASINQ, eDAASINQ, the DoDAAD Update Application and Adhoc Queries in eDAASINQ, and seeks to ensure consistency throughout by aligning them to a standard as laid out in the DoDAAD Data Elements file (formerly known as the Master File Layout) now published on the DoDAAD PRC webpage. Discrete appendices formerly published with this chapter have been moved as follows: AP1.1—1.13, and 1.15 are published on the DPRC page of the DLMSO website; AP1.14 has been merged into Chapter 2 at paragraph C2.5.</p>	4
Adm Chng	07/12/2012	<p>The name for Air Force Security Assistance Command has changed to Air Force Security Assistance Cooperation Directorate. The acronym AFSAC has changed and is now AFSAC-D. Revised Table C3.T1. in Volume 6, Logistics Systems Interoperability Support Services.</p>	0
1098	11/7/2014	<p>Updates to DD Form 1348-5 Notice of Availability (NOA) and Corresponding DLMS 856N NOA and 870N NOA Reply. Updated the DD Form 1348-5, Notice of Availability; updated the DLMS 856N NOA and DLMS 870N NOA Reply to align with the hard copy data content of the DD Form 1348-5; established the foundation for a mechanized implementation for the NOA process to provide the International Logistics Control Office (ILCO) visibility; and updated procedures for ensuring timely replies to NOAs by actively engaging the ILCOs when there is no response to a follow-up NOA. Revises Chapter 3, Military Assistance Program Address Directory (MAPAD).</p>	5
1100	4/17/2014	<p>Allocation of HGA DoDAAC Series for USTRANSCOM Acquisition Contractors. Allocates the HGA series to USTRANSCOM Acquisition for tracking contractor DoDAACs. Previously, the DoD activity address code (DoDAAC) series HTC was allocated to US Transportation Command (USTRANSCOM) Acquisition, but there was no allocation to support contractor DoDAACs.</p>	5

ADC Number	Date	Change Description	Version
1101	5/19/2014	<p>For Creation of H96 as USNORTHCOM DoDAAC Series. Alloactes the DoDAAC series H96 to US Northern Command (USNORTHCOM). H96 will not be authorized for creating contractor DoDAACs. A separate PDC would be required to establish a separate HG_ series for this purpose, should the requirement arise.</p>	5
1117	7/2/2014	<p>DoDAAC Authority Code and Type Address Code (TAC) Rules. Improves and refines the business rules associated with the type address codes (TAC) used in the DoDAAD and removes TAC 4. This change requires entering the specific address for the purpose for which the DoDAAC is intended to be used, based upon the DoDAAC authority code. This change is not applicable to DoDAACs already resident in the DoDAAD, but will apply to any future changes made to existing DoDAACs or when new DoDAACs are created after the implementation date of this change. Revises Chapter 2, DoD Activity Address Directory.</p>	5

TABLE OF CONTENTS

VOLUME 6: LOGISTICS SYSTEMS INTEROPERABILITY SUPPORT SERVICES

	<u>Page</u>
FOREWORD	1
CHANGE HISTORY PAGE	2
TABLE OF CONTENTS.....	10
CHAPTER 1 INTRODUCTION	
C1.1. GENERAL.....	C1-1
C1.2. POLICY.....	C1-1
C1.3. APPLICABILITY	C1-1
C1.4. DoDAAD PROCESS REVIEW COMMITTEE.....	C1-1
C1.5. MAPAD PROCESS REVIEW COMMITTEE	C1-2
C1.6. PIPELINE MEASUREMENT PROCESS REVIEW COMMITTEE ...	C1-2
C1.7. NONCOMPLIANCE	C1-2
CHAPTER 2 DoD ACTIVITY ADDRESS DIRECTORY	
C2.1. GENERAL.....	C2-1
C2.2. POLICY.....	C2-1
C2.3. ROLES AND AUTHORITIES	C2-2
C2.4. DoDAAC AND RIC STRUCTURE.....	C2-6
C2.5. ROUTING IDENTIFIER CODES	C2-13
C2.6. DoDAAD UPDATES.....	C2-15
C2.7. DoDAAD OUTPUT.....	C2-16
CHAPTER 3 MILITARY ASSISTANCE PROGRAM ADDRESS DIRECTORY	
C3.1. GENERAL.....	C3-1
C3.2. POLICY.....	C3-3
C3.3. MAPAD ACCESS.....	C3-3
C3.4. RESPONSIBILITIES	C3-4
C3.5. SYSTEM MAINTENANCE	C3-7
C3.6. USE OF MAPAC IN MILITARY STANDARD REQUISTIONING AND ISSUE PROCEDURES	C3-7
C3.7. COMPOSITION OF CLEAR TEXT ADDRESSES.....	C3-8
C3.8. MILITARY ASSISTANCE PROGRAM ADDRESS DIRECTORY AUTOMATED PROCESSING FILES.....	C3-10
C3.9. FREIGHT FORWARDER/COMPONENT SECURITY ASSISTANCE OFFICE	C3-11

C3.10.	FOREIGN MILITARY SALES SHIPMENT BACKGROUND AND GENERAL INSTRUCTIONS	C3-12
C3.11.	FREIGHT ASSISTANCE PROGRAM ADDRESS DIRECTORY ADDRESS FORMAT FOR FOREIGN MILITARY SALES	C3-14
C3.12.	CONSTRUCTION OF MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR FOREIGN MILITARY SALES	C3-15
C3.13.	CONSTRUCTION OF CANADIAN MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR FOREIGN MILITARY SALES	C3-18
C3.14.	TYPE OF ADDRESS CODES FOR FOREIGN MILITARY SALES ..	C3-18
C3.15.	SPECIAL INSTRUCTION INDICATORS FOR FOREIGN MILITARY SALES	C3-21
C3.16.	WATER AND AERIAL PORTS OF DEBARKATION CODES FOR FOREIGN MILITARY SALES	C3-22
C3.17.	EFFECTIVE DATE AND DELETED DATE FOR FOREIGN MILITARY SALES	C3-22
C3.18.	OFFER/RELEASE OPTION CODE FOR FOREIGN MILITARY SALES	C3-22
C3.19.	DELIVERY TERM CODES FOR FOREIGN MILITARY SALES	C3-23
C3.20.	PRIORITIES FOR FOREIGN MILITARY SALES	C3-23
C3.21.	FOREIGN MILITARY SALES CLASSIFIED SHIPMENTS	C3-23
C3.22.	GRANT AID SHIPMENT BACKGROUND AND GENERAL INSTRUCTIONS	C3-25
C3.23.	DATA ELEMENTS TO CONSTRUCT MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR GRANT AID	C3-25
C3.24.	CONSTRUCTION OF MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR GRANT AID	C3-26
C3.25.	TYPE ADDRESS CODES FOR GRANT AID	C3-26
C3.26.	SPECIAL INSTRUCTIONS FOR INDICATORS FOR GRANT AID ..	C3-26
C3.27.	WATER AND AERIAL PORTS OF DEBARKATION CODES FOR GRANT AID	C3-27
C3.28.	EFFECTIVE DATE AND DELETED DATE FOR GRANT AID	C3-27
C3.29.	DELIVERY TERM CODES FOR GRANT AID	C3-27
C3.30.	PRIORITIES FOR GRANT AID	C3-27
C3.31.	GRANT AID CLASSIFIED SHIPMENTS	C3-27
C3.32.	CODES AND TRANSACTION FORMATS	C3-27

CHAPTER 4 PIPELINE MEASUREMENT

C4.1.	GENERAL	C4-1
C4.2.	POLICY	C4-2
C4.3.	ROLES AND AUTHORITIES	C4-3
C4.4.	CONFIGURATION MANAGEMENT	C4-6
C4.5.	LMARS ARCHITECTURE	C4-8
C4.6.	LMARS CONTENT	C4-9

APPENDICES

Appendix 1 – Reserved

Appendix 2 – Military Assistance Program Address Directory

AP2.1. Document Identifier Codes.....	AP2.1-1
AP2.2. Service Codes.....	AP2.2-1
AP2.3. Special Instruction Indicators (SIIs).....	AP2.3-1
AP2.4. Type Of Address Codes (TACs)	AP2.4-1
AP2.5. Delivery Term Codes (DTCs).....	AP2.5-1
AP2.6. Address File Identifier	AP2.6-1
AP2.7. Addition/Revision To Mapad For FMS(MA1, MA2)	AP2.7-1
AP2.8. Deletion To MAPAD For FMS(MA3)	AP2.8-1
AP2.9. Addition/Revision To MAPAD For Map Grant Aid (MA1, MA2)	AP2.9-1
AP2.10. Deletion To MAPAD For Map Grant Aid (MA3).....	AP2.10-1
AP2.11. Authorized Exceptions, Special Processes, And Delayed Implementation Dates(Introduction).....	AP2.11-1
AP2.12. MILSTRIP Data Elements For FMS	AP2.12-1

TABLES

<u>Table</u>	<u>Title</u>	
C2.T1.	Authority Code and TAC Rules.....	C2-8
C2.T2.	DoDAAC Authority Code	C2-10
C3.T1.	DoD Component Security Assistance Offices	C3-11
C3.T2.	Type of Address Code Descriptions	C3-19
C3.T3.	TACs For Classified Materiel	C3-24

FIGURES

<u>Figure</u>	<u>Title</u>	
C3.F1.	Example of Foreign Military Sales MAPAC Ship-To/Mark-For	C3-16
C3.F2.	Example of Country Address Page for Australia	C3-17
C3.F3.	Example of Foreign Military Sales Military MAPAC Construction for Canada Ship-To	C3-18
C3.F4.	Example of Special Instruction Incicators	C3-21
C3.F5.	Example of Grant Aid MAPAC from the Requisition	C3-26
C3.F6.	Grant Aid Type Address Codes	C3-26

C2. CHAPTER 2

DoD ACTIVITY ADDRESS DIRECTORY

C2.1. GENERAL

C2.1.1. Purpose. This chapter implements DoD policy by establishing procedures for the roles, authorities, business rules, governance, and management process of the DoD Activity Address Directory (DoDAAD). The DoDAAD is an interactive, relational database serving as a single authoritative source of identification, routing, and address information for authorized users, including Military Components and Agencies, participating Federal Agencies, authorized contractors, and authorized special program activities such as state and local governments. DoDAAD supports business application systems data and interoperability requirements, including (but not limited to) supply chain, materiel management, distribution, transportation, maintenance, finance, contracting, procurement, and acquisition systems. DoDAAD information is used throughout the federal supply system for identification, requisitioning, shipping, billing, and other uses.

C2.1.2. DoDAAD Composition. The DoDAAD is comprised of both Department of Defense Activity Address Code (DoDAAC) and Routing Identifier Code (RIC) identifiers.

C2.1.2.1. DoDAAC. The DoDAAC is a six-character, alpha-numeric code that uniquely identifies a unit, activity, or organization within the DoDAAD. A unit, activity, or organization may have more than one DoDAAC for different authority codes or purposes. Each activity that requisitions, contracts for, receives, has custody of, issues, or ships DoD assets, or funds/pays bills for materials and/or services is identified by a six-position alphanumeric DoDAAC.

C2.1.2.2. RIC. The RIC is a 3-character, alpha-numeric code that uniquely identifies a unit, activity, or organization that requires system ability to route transactions or receive transactions routed to it (e.g., source of supply) within logistics and financial business systems using DLMS and legacy 80 record position format transactions. The RIC was originally conceived as an abbreviated form of a seven-character Communication Routing Identifier (COMMRI) but its use has since expanded. The first position designates the particular service/agency ownership, the second and third characters are determined by the Central Service Point (CSP). See also paragraph C2.5 of this Chapter.

C2.2. POLICY. The procedures contained in this manual are issued in accordance with the following policy:

C2.2.1. DoDI 4140.01. The “DoD Supply Chain Materiel Management Policy,” December 14, 2011, establishes policy and assigns responsibilities for management of materiel across the DoD supply chain and authorizes the publication of DLM issuances required for the execution of this instruction.

C2.2.2. DoD 4140.1-R. The “DoD Supply Chain Materiel Management Regulation,” May 23, 2003, provides policy to establish the DoDAAD Process Review Committee (PRC), which provides the framework for DoDAAC/RIC management and assignment.

C2.3. ROLES AND AUTHORITIES

C2.3.1. Office of the Deputy Assistant Secretary of Defense Supply Chain Integration (ODASD/SCI). The ODASD/SCI will:

C2.3.1.1. Serve as the Office of the Secretary of Defense (OSD) sponsor of the DoDAAD program, issuing policy guidance and instructions for development, expansion, improvement, and maintenance of DoDAAD.

C2.3.1.2. Champion efforts to identify funding sources to support and further the DoDAAD program objectives.

C2.3.1.3. Resolve policy and procedural issues where agreement cannot be achieved within the DoDAAD PRC.

C2.3.1.4. Ensure applicable coordination within OSD staff elements regarding DoDAAD policy guidance or one-time instructional memoranda affecting functions assigned to the DoDAAD PRC.

C2.3.1.5. Support the implementation and use of standard data elements in accordance with policy guidance.

C2.3.1.6. Maintain contact with the PRC through the OSD Principal Staff Assistant (PSA) and the ODASD/SCI PRC member.

C2.3.1.7. Ensure that DoD senior leaders are advised of initiatives and plans as they are developed with respect to DoDAAD.

C2.3.1.8. Monitor PRC activity to ensure compliance with policy, instructions, and standards.

C2.3.1.9. Direct Approved Defense Logistics Management Standards (DLMS) Change implementation dates as needed.

C2.3.2. Defense Logistics Management Standards Office DoDAAD System Administrator. As Chair of the DoD DoDAAD Process Review Committee, the DoDAAD Systems Administrator will:

C2.3.2.1. Develop DoDAAD PRC meeting agendas, convene meetings as required, and publish final meeting minutes.

C2.3.2.2. Submit proposed recommendations for DoDAAD improvement to the committee members and the OSD PSA. Present issues to the DoDAAD PRC for

review and resolution. Where PRC consensus cannot be achieved, document and present the issues to the OSD PSA for resolution.

C2.3.2.3. Report findings and recommendations of evaluations and reviews, with comments from the DoD Components and participating external organizations, to the OSD PSA through the use of standard DLMS configuration management procedures (e.g., proposed and approved DLMS changes).

C2.3.2.4. Develop business rules and procedure documentation, including business rules for DoDAAD Central Service Point (CSP) and DoDAAD monitor assignment.

C2.3.2.5. Approve and forward CSP and Monitor appointments to the Central Control Point (CCP).

C2.3.2.6. Develop and provide DoDAAD training.

C2.3.2.7. Develop and document DoDAAD functional requirements and specifications.

C2.3.2.8. Ensure testing and validation of approved DoDAAD changes.

C2.3.2.9. Publish the following DoDAAD PRC information:

- current list of DoDAAD PRC members,
- meeting minutes,
- current list of DoDAAD Central Service Points and Monitors,
- DoDAAD System Standard Operating Procedures,
- DoDAAD Master File Layout,
- DoDAAD Assignment Logic information,
- CSP and Monitor appointment memorandum templates, and
- additional DoDAAD resources on the DoDAAD PRC webpage www.dla.mil/j-6/dlms/Programs/Committees/DoDAAD/dodaad.asp.

C2.3.3. DoDAAD PRC. The DoDAAD PRC is a committee responsible for development, maintenance, and change management of the DoDAAD. The committee is chaired by the DoDAAD System Administrator with representation from each of the Services and Agencies who comprise the member subscribers of the DoDAAD. Change management is accomplished through the Proposed DLMS Change (PDC)/Approved DLMS Change (ADC) process. The DLMS change management requirements and guidelines are documented in DLM 4000.25, Volume 1, Chapter 3 (Change Management) and are available at www.dla.mil/j-6/dlms/elibrary/manuals/dlm/dlm_pubs.asp. The DLMS change management process ensures proper documentation of all proposed or approved changes and provides an audit trail for tracking and reporting of these changes to the functional baseline. The DoDAAD PRC operates under the authority and within the

framework documented in this chapter. Current PRC members are identified on the DoDAAD PRC webpage.

C2.3.4. DLA Transaction Services. In addition to being the technical manager of, and organization responsible for the Defense Automated Addressing System (DAAS), DLA Transaction Services serves as the CCP for the DoDAAD. In this capacity, DLA Transaction Services is responsible for the following:

C2.3.4.1. Designate a DoDAAD CCP in writing to the DoDAAD System Administrator.

C2.3.4.2. Maintain the DoDAAD as the authoritative data source for DoDAACs and RICs, and the associated data elements.

C2.3.4.3. Maintain a hardware, software, and customer assistance support helpdesk. If users have DoDAAD software related problems, they can call the DLA Transaction Services customer assistance support helpdesk at 937-656-3247.

C2.3.4.4. Maintain proper system access controls. Access for CSPs and Monitors must be based on both DLA Transaction Services approved system access requests (SAR), and CSP assignments and Monitor delegations received from the DoDAAD System Administrator.

C2.3.4.5. Maintain system documentation, data validation edits, and security for the DoDAAD.

C2.3.4.6. Maintain a profile of authorized DoDAAD users by access level.

C2.3.4.7. Maintain statistics on the number of accesses and types of access (update, query, download) by user.

C2.3.4.8. Associate DoDAACs and RICs to a unique seven character CommRI for routing logistics transactions.

C2.3.4.9. Maintain Web query applications.

C2.3.4.10. Maintain the DoDAAD Update Application.

C2.3.4.11. Provide DoDAAD data output to external applications and customers.

C2.3.4.12. Design and maintain the DoDAAD database to implement functional requirements.

C2.3.4.13. Test program functionality and system interface connectivity.

C2.3.4.14. Participate in the DoDAAD PRC.

C2.3.4.15. Review and provide technical input to Defense Logistics Management Standards Office on DoDAAD PDCs and ADCs.

C2.3.4.16. Implement DoDAAD changes directed in ADCs.

C2.3.5. DoD Components and Federal Agencies. DoD Components and Federal Agencies will:

C2.3.5.1. Appoint a representative, in writing, to the DoDAAD PRC. This representative may be the CSP. A sample appointment letter can be found on the DoDAAD PRC webpage at www.dla.mil/j-6/dlms0/programs/committees/dodaad/documents/DoDAAD_PRC_Representative_Appointment_Letter_Template.docx

C2.3.5.2. Designate, in writing, a primary DoDAAD CSP and an alternate CSP (along with optional DoDAAC monitors) to the DoDAAD System Administrator. A sample letter for these appointments can be found on the DoDAAD PRC webpage at www.dla.mil/j-6/dlms0/programs/committees/dodaad/documents/CSP-and-Monitor-Appointment-Letter-Template.docx

C2.3.5.3. Submit DoDAAD CSP and Monitor appointment changes to the DoDAAD System Administrator in a timely manner to allow DLA Transaction Services to promptly add or remove account access to DoDAAD Update Application. Appointments will include all individuals who require access (to include existing appointments) as well as individuals who will be revoked. This will ensure that the latest appointment includes all currently authorized personnel for the Service/Agency. These appointments do not grant access; they authorize access. DLA Transaction Services grants access based on matching the completed SAR with appointment authorizations.

C2.3.5.4. Develop and publish supplemental procedures for internal use as needed, as long as they do not conflict with the procedures contained herein. Component unique processing information is included in the DoDAAD and is published on the DoDAAD PRC webpage; however, this information remains the Component's responsibility.

C2.3.5.5. Implement approved DLMS changes.

C2.3.6. DoDAAD Central Service Points. DoDAAD CSPs, designated in writing by their respective Component or Agency, are responsible for the following:

C2.3.6.1. Serve as DoDAAD PRC members or interested parties for their respective Component or Agency.

C2.3.6.2. Assign and maintain DoDAACs and RICs that are authorized in their appointment memoranda for activities of their Service/Agency only.

C2.3.6.3. Advise DLA Transaction Services of any new COMMRI requirements for DoDAACs or RICs.

C2.3.6.4. Ensure the timeliness, accuracy, and authority for use (authority code) of DoDAAC and RIC information.

C2.3.6.5. Give priority to deploying and redeploying units to ensure that they have current DoDAAC/RIC information prior to their deployment or redeployment.

C2.3.6.6. Monitor and delete contractor DoDAACs upon expiration of the applicable contract.

C2.3.6.7. Promote and support DoDAAD within the respective Component/Agency and serve as the Component's DoDAAD subject matter expert.

C2.3.6.8. At their discretion, delegate/sub-divide their responsibility for file maintenance of the DoDAACs and RICs for which they are responsible to DoDAAD Monitors, as necessary. Such delegation will be in writing to the DoDAAD System Administrator (see C2.3.5.1. and C2.3.7).

C2.3.7. DoDAAD Monitors. When situations arise whereby services/agencies desire that DoDAAD management be delegated below the CSP level, DoDAAD Monitors can be delegated by the CSP to allow for lower-level management within the service/agency. DoDAAD Monitors are responsible for maintaining DoDAACs/RICs delegated to them by their CSP. DoDAAD Monitors shall be appointed in writing by the CSP to the DoDAAD System Administrator and DLA Transaction Services, identifying the individuals to whom sub-delegations are being made and the DoDAACs/RICs that each is responsible for to allow DLA Transaction Services to update/remove access to the DoDAAD Update Application as appropriate. See also Special Program DoDAACs below. Monitor appointments shall be included in the CSP appointment letter. The CSP and Monitor appointment template can be found at the DoDAAD PRC webpage at www.dla.mil/j-6/dlmsso/programs/committees/dodaad/documents/CSP-and-Monitor-Appointment-Letter-Template.docx

C2.4. DoDAAC AND RIC STRUCTURE. The current list of data elements, descriptions, and business rules that comprise the DoDAAD is found on the DoDAAD PRC webpage at www.dla.mil/j-6/dlmsso/programs/committees/dodaad/documents/DoDAAD_Data_Elements.pdf. Some of the more common elements of DoDAAC structure are provided below.

C2.4.1. Service and Agency Codes. DoDAACs and RICs are assigned to activities beyond DoD. DoDAAC and RIC assignment is based on MILSTRIP Service and Agency codes identified in DLM 4000.25-1, MILSTRIP, Appendix 2.2 - Service and Agency Codes; and DLM 4000.25 Volume 2, Appendix 7.2. Further stratification of Service and Agency codes for use in creating DoDAACs and RICs are found in the DoDAAD Series Table published on the DoDAAD PRC webpage at www.dla.mil/j-6/dlmsso/programs/committees/dodaad/documents/DoDAAD_Series_Table.pdf.

The following are the differing types of DoDAACs that exist:

C2.4.1.1. Department of Defense DoDAACs. DoD Activities are designated by an alpha character in the first position, excluding B, D, G, I, K, O, P, T, X, and Y.

C2.4.1.2. DoD Contractor DoDAACs. DoD contractors will only be assigned DoDAACs if they have a contract with DoD that authorizes access to DoD supply system materiel or to provide services such as maintenance/repair that require a shipping address. Contractor DoDAACs will be assigned by the CSP of the DoD Component or Agency that signed the contract with the contractor, except in cases where one Component or Agency is providing procurement/contract writing service for another Component or Agency. In such cases, the requesting Component/Agency CSPs are responsible for exercising due diligence in assigning contractor DoDAACs, including coordination with the contracting officer as appropriate. CSPs are responsible for assigning the appropriate authority code for a contractor DoDAAC, for monitoring contract expiration dates, and for deleting contractor DoDAACs when there is no longer an active contract associated with the DoDAAC.

C2.4.1.3. Federal Agency DoDAACs. Federal Agency DoDAACs are identified by a G in the first position or numeric character in the first position followed by a numeric character in the second position. These may be referred to as Civil Agency Codes.

C2.4.1.4. Special Program DoDAACs. Special Program DoDAACs are identified by a numeric character in the first position followed by an alpha character in the second position. These identify entities that are neither DoD nor other Federal entities and that are associated with a special program. Among other purposes, special programs include programs authorized by Congress for state and local entities to purchase materiel from Federal sources. DoD and Federal Agency sponsors of these programs are designated as DoDAAC monitors. Contact the DoDAAD System Administrator for guidance on establishing a DoDAAC series for a special program.

C2.4.1.5. Permanent DoDAACs. Once a DoDAAC is used as an Enterprise Identifier in the Item Unique Identifier (IUID) Registry, the DoDAAC becomes a permanent DoDAAC and can never be removed from the DoDAAD database or reused. DLA Transaction Services sets the "Enterprise Identifier Flag" programmatically by matching DoDAACs with the IUID Registry, and sets the "Cancelled/Never Reuse Flag" when a DoDAAC is deleted by a CSP. If a permanent DoDAAC is mistakenly deleted, it can only be restored by contacting DLA Transaction Services.

C2.4.2. Addresses. There may be up to four distinct "Type of Address Code" (TAC) addresses for each DoDAAC. CSPs/Monitors will enter the proper address based on the applicable TAC on a letter, label, or box marking in accordance with the applicable mode of transportation. Ensure that only one type of address is used for each of the four address types. Combining part of an Air/Army Post Office (APO) address with a commercial postal standard will create an invalid address. TAC definitions are:

C2.4.2.1. TAC 1 - Owner. TAC 1 identifies the mailing address and other information of the owner and is mandatory.

C2.4.2.2. TAC 2 - Ship-To or Freight. TAC 2 identifies the ship-to or freight address and other information for the activity. ***If a ship-to address is required (Authority Codes 00, 01, 04, 05 or 06), the TAC 2 must be provided.***¹ If no TAC 2 is entered, the TAC 1 address is used. Addresses listed for freight purposes must contain sufficient information to use the in-the-clear portion of package markings and to insert addresses in the consignee block of transportation documents. The geographic location in the destination block of transportation documents may vary depending upon the mode of transportation. There are two geographic location indicators in addition to the address: Aerial Port of Debarkation (APOD); and Water Port of Debarkation (WPOD). The APOD and WPOD are adjuncts to the address information, and a variance in the address may be required depending on the values in these fields. Supplemental information concerning railheads, airports, etc., serving a given installation in the Continental United States (CONUS) is contained in the Defense Transportation Regulation (DTR) at <http://www.transcom.mil/dtr/part-ii/>. ***See Table C2.T1.***

C2.4.2.3. TAC 3 - Bill-To. TAC 3 identifies the billing address of the activity responsible for bill payments and other information for the activity. ***Currently***, if no TAC 3 is entered, the TAC 1 address is used. ***If a bill-to address is required (Authority Codes 00, 02, 03, and 04), the TAC 3 must be provided.***² ***See Table C2.T1.***

Table C2.T1. Authority Code and TAC Rules

<i>IF Authority Code is</i>	<i>THEN Enter</i> ³		
	<i>TAC 1</i>	<i>TAC 2</i>	<i>TAC 3</i>
<i>00 (Requisition)</i>	<i>YES</i>	<i>YES</i>	<i>YES</i>
<i>01 (Ship-to)</i>	<i>YES</i>	<i>YES</i>	<i>NO</i>
<i>02 (Bill-to)</i>	<i>YES</i>	<i>NO</i>	<i>YES</i>
<i>03 (Do Not Ship-to)</i>	<i>YES</i>	<i>NO</i>	<i>YES</i>
<i>04 (Disposition Services)</i>	<i>YES</i>	<i>YES</i>	<i>YES</i>
<i>05 (Non-Requisition)</i>	<i>YES</i>	<i>YES</i>	<i>NO</i>
<i>06 (Free Issue)</i>	<i>YES</i>	<i>YES</i>	<i>NO</i>

¹ Refer to ADC 1117. This requirement is not retroactive to DoDAACs established prior to July 2, 2014.

² *Ibid.*

³ YES indicates the TAC is required. NO indicates the TAC is optional.

Table C2.T1. Authority Code and TAC Rules

<i>IF</i>	<i>THEN Enter³</i>		
07 (Administrative)	YES	NO	NO

C2.4.3. Effective and Delete Dates

C2.4.3.1. Effective Date. Effective Date is the date that a change becomes effective. It may be used to schedule future changes. When a DoDAAC is entered or updated and an Effective Date is supplied for a given TAC, the data entered for that TAC will not be effective or published until the current date matches the Effective Date entered. Multiple changes can be entered using this technique, as long as the Effective Date entered does not duplicate an existing Effective Date.

C2.4.3.2. Pending Effective Date. When an Effective Date is pending for a given TAC, Defense Automatic Addressing System Inquiry (DAASINQ)/Enhanced Defense Automatic Addressing System (eDAASINQ) will indicate the pending date by flagging the TAC with a graphic above the Effective Date field indicating “Future DoDAAD information available”. To view the pending changes, the user may click the “Future data available” graphic.

C2.4.3.3. Delete Date. Delete Date is used to delete a TAC for a DoDAAC. Individual TACs may be deleted; however, a Delete Date entered on TAC 1 will delete the entire DoDAAC. Any DoDAAC whose TAC 1 contains a Delete Date that has passed is considered a deleted DoDAAC. A deleted DoDAAC will remain inactive on the DoDAAD master file for five years before the record is permanently purged from the master file. During this five year period, a deleted DoDAAC prevents requisition transactions from being processed through DAAS; however, outstanding interfund bills (with the bill-to authorized in accordance with the DoDAAC authority code) that are associated with previously processed requisitions will not reject due to an invalid DoDAAC during this period. After the five year period, once the deleted DoDAAC is physically removed from the DoDAAD, all subsequent requisitions or bills would reject due to an invalid DoDAAC. This is only true, however, for transactions processing through DAAS. For any transactions that process either through the Global Exchange (GEX) or some other means other than DAAS, a deleted DoDAAC will prevent those transactions from processing even during that five year period of being deemed inactive. The only indication that a DoDAAC has been deleted during those five years is the existence of a Delete Date on the master record for the given DoDAAC. No new requisitions may be initiated for a deleted/inactive DoDAAC. CSPs or monitors may restore a deleted DoDAAC, but they may not reassign it to another address during the five year period.

C2.4.3.4. Pending Delete Date. When a Delete Date is pending for a given TAC, DAASINQ/eDAASINQ will indicate the pending date by flagging the TAC with a graphic above the Delete Date field indicating “Future data available.” To view the pending changes, the user may click the “Future data available” graphic.

C2.4.4. Additional Codes. In addition to addressing information and effective and delete dates, the following codes are DoDAAD data elements critical to enabling business processes across the DoD supply chain:

C2.4.4.1. Authority Codes. CSPs (or DoDAAC monitors as applicable) must assign an authority code for each DoDAAC. The authority code restricts the use of the DoDAAC. DoDAAC authority codes are applicable to all Components/Agencies, and there are many supply and finance business process edits based on the authority code. Authority Code 00 allows unrestricted use of the DoDAAC. The remaining codes limit the use of the DoDAAC for unique and specific purposes, such as bill-to only or ship-to only. Table C2.T1 identifies the current DoDAAC Authority Codes which are also available at www.dla.mil/j-6/dlms0/programs/committees/dodaad/documents/DoDAAC_Authority_Codes.pdf:

Table C2.T2. DoDAAC Authority Codes

Code	Description	Definition
00	Requisition	Authorized to initiate a requisition/purchase for goods and services. Authorized ship-to and bill-to.
	Required ⁴ : TAC ⁵ 1, TAC 2, TAC 3	
	Restriction: None	
	Business Rules: Can be used for any business process.	
	DAAS DoDAAC Authority Code Edit: No additional edit.	
01	Ship-To Only	Can only be used as a ship-to address with no other implicit authority.
	Required: TAC 1, TAC 2	
	Restriction: Not authorized for requisition or bill-to.	
	Business Rules: Used as a ship-to designation.	
	DAAS DoDAAC Authority Code Edit: DoDAAC may only be used in the MILSTRIP legacy requisition supplementary address field (record positions 45-50) with signal code J, L, M, X. Under DLMS, DoDAAC may not be used in N101 with codes OB, BT, and BS, and may not be used in N901 with code TN.	
02	Finance (Bill-to Only)	DoDAAC can only be used as a bill-to.
	Required: TAC 1, TAC 3	
	Restriction: Cannot requisition or be used as a ship-to designation.	
	Business Rules: Used as a bill-to designation.	
	DAAS DoDAAC Authority Code Edit: DoDAAC may only be used in the MILSTRIP legacy requisition supplementary address field (record positions 45-50) with signal code B. Under DLMS, DoDAAC may not be used in N101 with codes OB, ST, Z7 and BS, and may not be used in N901 with code TN.	

⁴ Required means minimum required data element(s)

⁵ TAC means Type of Address Code

Table C2.T2. DoDAAC Authority Codes

Code	Description	Definition
03	Do Not Ship-to	Cannot be used as a ship-to designation.
	Required: TAC 1, TAC 3	
	Restriction: Cannot be used as a ship-to designation.	
	Business Rules: Can requisition or be used as a bill-to designation.	
	DAAS DoDAAC Authority Code Edit: If DoDAAC used in the MILSTRIP legacy requisitioner field (record positions 30-35), it must contain signal code J, K, L, M, or X. If used in the requisition supplementary address field (record positions 45-50, it must contain signal code A, B, C, or D. Under DLMS, DoDAAC may not be used in N101 with codes ST, Z7 or BS.	
04	DLA Disposition Services Only	DLA Disposition Services Only (e.g. State agencies surplus). Used to identify activities that have no requisition authority other than for DLA Disposition Services Only materiel.
	Required: TAC 1, TAC 2, TAC 3	
	Restriction: Cannot requisition new materiel. Only authorized to obtain materials from DLA Disposition Services (DOD excess only).	
	Business Rules: Although the material is normally provided as a free issue; in some instances a cost may be required. Consequently, TACs 1 through 3 are required to cover every possibility.	
	DAAS DoDAAC Authority Code Edit: DoDAAC may only be used with DLA Disposition Services RIC (S9D) in record positions 4-6. Under DLMS, DoDAAC may only be used with DLA Disposition Services RIC (S9D) in RIC To.	
05	Non-Requisition	Cannot initiate a purchase or request for goods and services.
	Required: TAC 1, TAC 2	
	Restriction: Cannot requisition/purchase goods/services.	
	Business Rules: Used as a ship-to designation.	
	DAAS DoDAAC Authority Code Edit: DoDAAC cannot be used in the MILSTRIP legacy requisitioner field (record positions 30-35). Under DLMS, DoDAAC cannot be used as N101 code OB or N901 code TN.	
06	Free Issue	No cost option. The activity is restricted to items that are available without cost (e.g., DLA Disposition Services, NGA Maps).
	Required: TAC 1, TAC 2	
	Restriction: Cannot requisition/purchase any good/services.	
	Business Rules: Similar to DLA Disposition Services, but can request free of cost items (e.g., maps from National Geospatial-Intelligence Agency (NGA)). Can be used as a ship-to designation.	
	DAAS DoDAAC Authority Code Edit: DoDAAC may only be used with signal code D or M. Under DLMS, DoDAAC may only be used with PO105 code NC.	

Table C2.T2. DoDAAC Authority Codes

Code	Description	Definition
07	Administrative	Administrative only. This code is used for information/identification purposes only (e.g., Defense Courier Service (DCS), or contingency/emergency use).
	Required: TAC 1	
	Restriction: Cannot requisition, be used as a ship-to- designation, or be used as a billing designation (TAC 2 and TAC 3 are not allowed). .	
	Business Rules: Information/identification use only.	
	DAAS DoDAAC Authority Code Edit: DoDAAC may not be used in MILSTRIP legacy requisition in record positions 30-35 or in record positions 45-50 as a “ship to” or “bill to”. Under DLMS, DoDAAC cannot be used with N101 codes OB, BT, BS, ST, or Z7 or in N901 code TN.	

C2.4.4.2. Major Command Codes (MAJCOM). MAJCOMs allow sub-delegation of DoDAACs below the service/agency level. These codes are service/agency-created and are denoted in the DoDAAD by the header “MAJ_COMMAND.” The current MAJCOMs are maintained by DLA Transaction Services, and are published on the DoDAAD PRC webpage at [www.dla.mil/j-6/dlms/programs/committees/dodaad/documents/DoDAAD Major Command Codes.pdf](http://www.dla.mil/j-6/dlms/programs/committees/dodaad/documents/DoDAAD%20Major%20Command%20Codes.pdf).

C2.4.4.3. Standard Point Location Code (SPLC). The Military Surface Deployment and Distribution Command (SDDC) is required to maintain accurate and current Standard Point Location Code (SPLC) values in its DoDAAC-to-SPLC cross-reference File. The National Motor Freight Traffic Association (NMFTA) creates, maintains, and publishes via a subscription all valid SPLC assignments. DLA Transaction Services maintains and administers the SPLC maintenance in the Department of Defense Activity Address Directory (DoDAAD) in support of the Defense Transportation Payment Program. DLA Transaction Services ensures that accurate, timely data and coding is in place to support all critical elements in support of the Defense Transportation Payment Program.

C2.4.4.4. Accounting Disbursing Station Number/Fiscal Station Number (ADSN/FSN). This code identifies the Service payment office. This field is not validated within the DoDAAD; rather, it is Service defined and Service dependent. The Army and Air Force set a five digit numeric code, while the Navy and Marine Corps mostly use a DoDAAC. DLA and Other DoD Activities (e.g., WHS, NSA, etc.) use a mix of numeric codes and DoDAACs.

C2.4.4.5. Consolidation and Containerization Point (CCP). The code applies when supplies are to be consolidated for onward movement by SEAVAN or 463L pallets. The codes are defined in the USTRANSCOM Reference Data Management (TRDM), <https://trdmws.maf.ustranscom.mil/> and then select DTR Data and Consolidation Containerization Point.

C2.4.4.6. Break Bulk Point (BBP) or RIC DoDAAC. The BBP DoDAAC denotes the location to which multi-consignee shipments (e.g., SEAVANS) are shipped and broken into smaller shipment for onward movement to the ultimate consignee. NOTE: the same file layout is used by both the DoDAAD and RIC. If the record is a RIC, the BBP is referred to as the “RIC DoDAAC” and holds the DoDAAC associated to the RIC.

C2.4.4.7. Aerial Port of Debarkation (APOD). The APOD is defined as the final destination aerial port for OCONUS shipments. The APOD codes are in the TRDM at <https://trdmws.maf.ustranscom.mil/>, and then select DTR Data and Aerial Ports. DLA Transaction Services downloads a table of APOD information from USTRANSCOM to load the drop-down values in the DoDAAD update application. A new copy of the APOD is downloaded every time the table is updated by USTRANSCOM. APOD is required if outside the CONUS.

C2.4.4.8. Water Port of Debarkation (WPOD). The WPOD is defined as the final destination Surface Port for OCONUS shipments. The WPOD (also known as SPOD) codes are in the TRDM at <https://trdmws.maf.ustranscom.mil/> and then select DTR Data and Water Port. DLA Transaction Services downloads a table of WPOD information from USTRANSCOM to load the drop-down values in the DoDAAD update application. A new copy of the WPOD is downloaded every time the table is updated by USTRANSCOM. WPOD is required if outside the CONUS.

C2.4.5. DoDAAC Assignment Logic. In some instances, components have assigned DoDAACs in a logical sequence within their assigned series. Service/Agency DoDAAC Assignment Logic is published on the DoDAAD PRC webpage at www.dla.mil/j-6/dlms0/programs/committees/dodaad/documents/DoDAAC_Assignment_Logic.pdf.

C2.4.6. Unique Processing Rules. Some Services and Agencies have additional unique processing rules that are applicable solely to their respective Service/Agency. Current Service/Agency specific unique processing rules are published on the DoDAAD PRC webpage at www.dla.mil/j-6/dlms0/programs/committees/dodaad/documents/DoDAAD_Unique_Processing_Rules.pdf

C2.5. ROUTING IDENTIFIER CODES

C2.5.1. Purpose. RICs serve multiple purposes: they may be supply source codes, intersystem routing codes, consignor (shipper) codes, etc. RICs are three-character codes associated with a DoDAAC and a unique seven character Communication Routing Identifier (COMMRI) for routing purposes. RICs are discussed in DLM 4000.25-1, Military Standard Requisitioning and Issue Procedures (MILSTRIP), Appendix 2.3 - Routing Identifier Codes; DLM 4000.25, Volume 2, Appendix 7.2; and paragraph C2.5 of this Chapter.

C2.5.2. The DoDAAD is the official repository for DoDAACs and RICs, and DLA Transaction Services is the agent responsible for maintaining the DoDAAD, as well as for enforcing the data validation editing, routing, and electronic transmission of logistics transactions to the DoD Components, Federal Agencies, and contractors.

C2.5.3. CSPs/Monitors establishing or changing DoDAACs or RICs need to verify they set the correct COMMRI for their DoDAACs/RICs in order to ensure legacy 80 rp/DLMS logistics transactions (e.g., requisitions and supply/shipment status) are properly routed to their DoDAACs and RICs. Customers that already have DLA Transaction Services accounts (i.e., DIELOG, WEBREQ, WEBVLIPS, DAMES, DDN, MQ, etc.) must provide the CSPs the preferred account COMMRI to direct their logistics transactions status.

C2.5.4. Currently, there is an association in the DoDAAD between DoDAACs and RICs where a single DoDAAC can be associated to multiple RICs.

C2.5.5. Routing Identifier Codes (RIC) (located in rp 4-6, 67-69, and 74-76 of transactions) are assigned by Service/Agencies (S/A) for processing inter-S/A, and intra-S/A logistics transactions. The codes serve multiple purposes in that they are supply source codes, intersystem routing codes, intrasystem routing codes and consignor (shipper) codes. DLA Transaction Services maintains an electronic database of these codes. Users with accounts can access the database from the DLA Transaction Services portal: <https://www2.transactionservices.dla.mil/portal/portal.asp>. Those without accounts can access the database, with limited functionality at <https://www.transactionservices.dla.mil/DAASINQ/>.

C2.5.6. To qualify for assignment of a RIC, the facility/activity must be an integral and predetermined element of an established logistics system and must perform a general logistics control, distribution, and/or storage mission (to include bases, posts, camps, and stations, when applicable).

C2.5.7. The use of a RIC on any one document does not infer, imply, or intend that follow-on documentation from that location must contain the same RIC or any element thereof. It is a fundamental premise of Military Standard Requisitioning and Issue Procedures (MILSTRIP) that any RIC serves as only one of the following:

C2.5.7.1. An address to indicate the intended recipient of the document for logistics actions.

C2.5.7.2. Identification of the actual consignor (shipper) on supply type release/receipt transactions originated within the distribution system(s).

C2.5.8. The first position of all authorized RICs will contain one of the characters depicting Service assignment as listed in DLM 4000.25, Volume 2, AP7.2., Service and Agency Codes.

C2.5.9. The second and third positions may be in any combination of alphanumeric, except as noted in DLM 4000.25, Volume 2, Appendix 7.2. These positions may identify either a facility or activity of the S/A depicted by the first position.

C2.5.10. Each S/A is responsible for the assignment of RICs to its facilities and activities. An S/A that has activities located at another S/A facility will assign its own RIC to the activity. An S/A that has assets located at another S/A facility will use the RIC assigned by the S/A owning/operating the facility. (An appropriate RIC may be assigned to identify these assets when requested by the S/A owning the assets.) Washington Headquarters Service (WHS) will make RIC H_ series assignments for "Other DoD Activities."

C2.5.11. Each S/A will designate a Central Service Point (CSP) with the responsibility to control, monitor, and submit/validate all RIC additions, revisions, and deletions relative to its S/A. In most cases the DoDAAC and RIC CSPs (or monitors) are the same. CSPs/monitors established for assignment of RICs are available at https://www2.dla.mil/j-6/dlms0/CertAccess/SvcPointsPOC/ServicePoints/DoDAAD_Monitors.pdf.

C2.5.12. RICs are maintained within the DoDAAD by DLA Transaction Services. The DoDAAD serves as the focal point for receipt of all RIC additions, changes, and/or deletions, as submitted by CSPs/monitors. DLA Transactions Services will monitor RIC code assignment for compliance with the above assignment rules. Interested parties may interrogate the DoDAAD for RICs through the DLA Transaction Services Website at <https://www.transactionservices.dla.mil/DAASINQ/>.

C2.6. DoDAAD UPDATES. There are three methods for CSPs or their designated DoDAAD Monitors to update the DoDAAD. They are contained in the DoDAAD System Standard Operating Procedures (SOP). The DoDAAD System SOP provides detailed DoDAAD update information and may be found at https://www2.dla.mil/j-6/dlms0/CertAccess/eLibrary/Documents/DODAAD/DoDAAD_System_SOP.pdf.

C2.6.1. DoDAAD Update Application

C2.6.1.1. DLA Transaction Services maintains a DoDAAD Update Application for updating DoDAACs/RICs that is available to all designated DoDAAD CSPs and delegated Monitors for real-time DoDAAD updates. This application incorporates all approved validations and edits. It facilitates real-time validation, elimination of erroneous data, elimination of major reconciliations, and automated file synchronization processing. It also provides easy additions and modifications of DoD Component unique data elements. Access to the DoDAAD Update Application is controlled in accordance with DoD Public Key Infrastructure (PKI)/Common Access Card (CAC) requirements and requires an appointment memorandum submitted to the DoDAAD System Administrator, and a SAR submitted to DLA Transaction Services at <https://www.transactionservices.dla.mil/daashome/customerassistance.asp>.

C2.6.1.2. DLA Transaction Services deactivates accounts when a DoDAAC CSP/Monitor is no longer authorized or when the account has not experienced activity for a period of time determined by DLA Transaction Services. CSPs/Monitors are restricted through access controls to DoDAACs and RICs authorized in their appointment letter. CSPs are unable to access other Component/Agency DoDAACs or RICS. For example, an Army CSP is not able to access Navy DoDAACs or RICs.

C2.6.2. Army and Air Force Update Applications. The Army and Air Force CSPs may also use their respective DoDAAD maintenance applications. The Army and Air Force are responsible for ensuring that their respective applications provide the same capabilities and data validation edits as the DoDAAD Update Application. Completed maintenance actions will update the single authoritative source database at DLA Transaction Services in near real-time.

C2.6.3. Batch Maintenance. Batch maintenance is only authorized for the United States Postal Service (USPS). Batch transaction formats are published on the DoDAAD PRC webpage at www.dla.mil/j-6/dlms0/programs/committees/dodaad/documents/DoDAAD_Batch_Transaction_Formats.pdf.

C2.7. DoDAAD OUTPUT. The following are the authorized means by which to receive DoDAAD data output:

C2.7.1. Web Services. Web Services provides Component application systems near, real-time access to the DoDAAD database and is the preferred method for applications to access DoDAAD data. Contact the DLA Transaction Services Help Desk concerning DoD Data Services (DDATA) Web Services at daashelp@dla.mil.

C2.7.2. Database Replication. Database replication provides near, real-time access to a copy of the authoritative source. DLA Transaction Services uses a replication process to synchronize local copies of the DoDAAD database with the authoritative database on a scheduled basis. Scheduled updates are determined by the system requesting the replication and can be on any timeframe up to every 15 minutes. No new data replication processes will be authorized; however, current replication accounts will be migrated to Web Services based upon DLA directives and customer capabilities. Please contact the DLA Transaction Services Help Desk at mdaashelp@dla.mil concerning DDATA Database Replication/Web Services.

C2.7.3. Secure File Transfer Protocol. DLA Transaction Services issues secure file transfer protocol (SFTP) accounts for the purpose of retrieving customer required DoDAAD-related data created by applications that have direct access to various DLA Transaction Services data repositories. These individual user accounts are monitored to access daily, weekly, and monthly data. There is a data refresh lag time due to the batch processing for file creation and staging for customer pickup. The batch file formats are one form of SFTP output (see C2.6.3). This is the least preferred data access method for obtaining DoDAAC data. The procedures to access and use SFTP accounts are available at <https://www.transactionservices.dla.mil/daashome/homepage.asp>.

C2.7.4. DAASINQ. Users can query and view DoDAACs and RICs via the web-based DAASINQ application at any time. DAASINQ is open to all users. It requires the user to know and enter the DoDAAC or RIC desired, and it returns information for only that single DoDAAC or RIC. The procedures for accessing and using DAASINQ are available at <https://www.transactionservices.dla.mil/daashome/homepage.asp>.

C2.7.5. eDAASINQ. Users can view, query, and download DoDAAD query results for DoDAACs and RICs via the web-based eDAASINQ application at any time. This is a robust query enabling wild card searches of data with downloading capability. The user must have a CAC or PKI certificate and a SAR submitted to DLA Transaction Services. Users must consider operational security in protecting and distributing query results. The procedures to access and use eDAASINQ are available at <https://www.transactionservices.dla.mil/daashome/homepage.asp>

C3. CHAPTER 3.

MILITARY ASSISTANCE PROGRAM ADDRESS DIRECTORY

C3.1. GENERAL

C3.1.1. Purpose. This chapter establishes information requirements for the Military Assistance Program Address Directory (MAPAD). This chapter prescribes the standards to establish, maintain, publish, and disseminate address data to requiring Military Service organizations, Federal agencies, foreign country representatives, freight forwarders, and commercial firms under DoD contracts who are engaged in supply and/or shipment of materiel applicable to the Security Assistance Program (SAP), including Foreign Military Sales (FMS) and Grant Aid programs.

C3.1.2. Assignment. The Military Assistance Program Address Code (MAPAC) is a six position code that uniquely identifies a program or activity. MAPACs are stored in the MAPAD database. Changes and additions to MAPAD are made by the Service International Logistics Control Office (ILCO) Central Service Points (CSPs), who are identified at https://www2.dla.mil/j-6/dlms0/CertAccess/SvcPointsPOC/ServicePoints/members_MAPAD_FocalPoints.docx

C3.1.3. General Architecture. The MAPAD architecture provides the capability to control, maintain, and provide access to the most accurate and current data related to MAPACs in near real-time. This is accomplished by using a database of codes and address data maintained and available twenty-four hours per day, seven days per week at DLA Transaction Services.

C3.1.3.1. Functional Architecture. DLA Logistics Management Standards is the MAPAD System Administrator, and is responsible for ensuring that the MAPAD directory meets the requirements of authorized MAPAD users. DLA Transaction Services is the MAPAD Central Control Point, and is responsible for meeting the requirements of the MAPAD System Administrator and for maintaining the hardware, software, and help desk resources to ensure MAPAD users' operational requirements are met. The ILCO CSPs are responsible for ensuring the accuracy and currency of the MAPAD data for their MAPACs. The ILCO CSPs can, if they choose, establish MAPAD Monitors, delegating portions of their responsibilities (defined in Section C3.3 ACCESS) for review and approval of MAPAD maintenance actions; however, the ILCO CSPs are ultimately responsible for the accuracy and currency of the data pertaining to their MAPACs.

C3.1.3.2. Technical Architecture

C3.1.3.2.1. MAPAD Data Maintenance. The ILCO CSPs or their designated ILCO CSP Monitors update the MAPAD via the MAPAD Web update application. This applies only to the directory entries for which the ILCO CSP is responsible and authorized to update. All ILCO CSPs shall use the DLA Transaction Services MAPAD Web maintenance application to perform maintenance actions. The MAPAD Web maintenance application ensures that data validation is consistent, and that completed maintenance actions update a single authoritative source database at DLA Transaction Services in near real-time. Access controls are built into the technical architecture to control who and what can be updated based on user identification (ID) and level of access. Access Levels are defined in Section C3.3 ACCESS.

C3.1.3.2.2. Database Structure. The MAPAD database structure easily supports the addition of new data types as requirements dictate.

C3.1.3.2.3. MAPAD Application System Access. The MAPAD authoritative source database is available 24 hours per day, 7 days per week. Application systems requiring access to MAPAD data to support their processing have three options.

C3.1.3.2.1.1. Database Replication. Database replication can be provided for the application, so that the application has near real-time access to a copy of the authoritative source. Through the use of a replication process maintained by DLA Transaction Services, the replicated copy is constantly synchronized with the authoritative source database.

C3.1.3.2.1.2. Direct Connect Access. Direct connect access to the authoritative source database can be established. Both of the above access methods ensure that the application is always using the exact same data as that contained on the MAPAD authoritative source database. Components who desire near real-time access can establish a replication link to the MAPAD by contacting DLA Transaction Services.

C3.1.3.2.1.3. Batch Processing. The least preferred, option is batch processing; however, DLA Transaction Services shall continue to support batch transaction processing for the foreseeable future. The goal, however, is to encourage all users of the MAPAD to switch to real-time replication processing (if possible).

C3.1.4. Applicability and Scope. This is applicable to the Army, Navy, Air Force, Marine Corps, General Services Administration (GSA), Defense Logistics Agency (DLA), Missile Defense Agency and other activities that have agreed to participate in the system (hereinafter referred to as Components). Also, this directory applies to DLA Transaction Services, to commercial organizations that enter into materiel and service contracts with DoD, and activities of other Federal Agencies that maintain logistics support agreements with the Department of Defense.

C3.2. POLICY. [DoDI 4140.01](#), “DoD Supply Chain Materiel Management Policy,” December 14, 2011 and [DoD 4140.1-R](#), “DoD Supply Chain Materiel Management Regulation,” May 23, 2003 provide policies and governing procedures for this volume.

C3.3. MAPAD ACCESS

C3.3.1. User Access. There are multiple levels of access governed by the roles of the user. The MAPAD System Administrator (DLA Logistics Management Standards) shall set the policy governing access, and DLA Transaction Services shall maintain the MAPAD System access controls. All update access is Public Key Infrastructure (PKI) controlled.

C3.3.2. MAPAD System Access Requests. DLA Transaction Services provides a System Access Request (SAR) Web screen for potential users to request access <https://www.transactionservices.dla.mil/sar>. This screen requests information regarding the type of access required (drop down list), information about the requestor (fill in the blanks), need for access (drop down), and Component affiliation (drop down), and requests that they enter and verify their desired password (fill in blanks). Access also requires a signed letter of appointment as a CSP, which may be forwarded via email to DLA Transaction Services and the MAPAD System Administrator. Upon approval, DLA Transaction Services shall send an email back to the requestor notifying the requestor of the approval or denial. If access is granted, DLA Transaction Services shall send two separate emails back to the requestor: one contains the user ID, and the other is for the password. The user ID and password are only used to register a common access card (CAC) for PKI control. Once the CAC is registered, all access shall be restricted to CAC/PKI access.

C3.3.3. Database Profiles. The application server provides a database profile of all users with access by access level and maintains statistics on the number of accesses and types of access (update, query, download) by user. The application server also maintains data on attempted unauthorized access.

C3.3.4. Access Levels and Authorities.

C3.3.4.1. System Administration Level. This highest level of access is provided only to the MAPAD System Administrator and DLA Transaction Services. They shall have access to all data and shall be able to download any information in the data base. They shall also have access to all user profiles and usage data.

C3.3.4.2. Component International Logistics Control Office Central Service Point Level. This level of access is granted to the individual(s) designated in writing by each DoD Component as its ILCO CSP(s). The letter of designation shall be provided to DLA Transaction Services, with a copy to the MAPAD System Administrator. The MAPAD contains a field called “Sponsored Service” indicator, which restricts who can update a particular MAPAC. If the Sponsored Service indicator is present, access is restricted to users in the same Component area as the Sponsored Service (e.g., the Army ILCO CSP shall not be able to update a MAPAC with the Sponsored Service

indicator set to the Navy). ILCO CSPs set the Sponsored Service indicator. The ILCO CSP also has access to all data relating to the user profiles and usage data for the users affiliated with the DoD Component for which they are responsible.

C3.3.4.3. DoD Component Monitors. Component level ILCO CSPs can delegate and or subdivide file maintenance responsibilities for their respective MAPACs. A maximum of 20 delegations or Monitors per ILCO CSP are allowed. Each ILCO CSP must identify to the MAPAD System Administrator and DLA Transaction Services the individuals to whom sub delegations are being made and the MAPACs for which each is responsible in the MAPAD. The user ID shall be structured such that, when an ILCO CSP or their designated Monitor logs into the system, the system recognizes the ILCO CSP or Monitor, the MAPACs, and related information for which that ILCO CSP or Monitor has responsibility. The ILCO CSP or Monitor shall have the ability to access all information in the database and can update any information for the Component for which they have been assigned responsibility by their ILCO CSP. ILCO CSPs or Monitors shall not be able to update information on other Component MAPACs, or MAPACs assigned to another ILCO CSP or Monitor within their Component.

C3.3.4.4. General Access Level. This level provides user access to view any general information in the database via the Defense Automatic Addressing System Center Inquiry (DAASINQ) query program for a specific MAPAC. Additional MAPAD information and file download capability is available by SAR/PKI access via DLA Transaction Services enhanced DAASINQ (eDAASINQ).

C3.4. RESPONSIBILITIES

C3.4.1. The DoD MAPAD System Administrator is responsible for chairing the MAPAD Process Review Committee (PRC) and administering the MAPAD system under the policy guidance of the Assistant Secretary of Defense, Logistics & Materiel Readiness (ASD(L&MR)) as outlined in [Volume 1, Chapter 1](#) of DLM 4000.25, Defense Logistics Management System (DLMS) Manual”.

C3.4.1.1 The DoD MAPAD System Administrator shall ensure that Continental U.S. (CONUS) addresses are authorized by the Defense Security Service (DSS) to receive/process materiel/documents classified SECRET/CONFIDENTIAL. The procedures are as follows:

C.3.4.1.1.1. The country representative shall submit a clearance request for any activity that has been selected to receive/process materiel/documents classified SECRET/CONFIDENTIAL for its FMS cases via electronic PDF to: MAPADHQ@DLA.MIL. U.S. Government facilities and foreign government property (e.g., embassies and missions) are exempt from actual security clearance inspection, but a request for MAPAD address input must be submitted.

C.3.4.1.1.2. The clearance request shall be in writing and shall include the full name and address of the selected activity. The letter shall be scanned as a PDF file and addressed to:

DLA Logistics Management Standards, J627
ATTN MAPAD Administrator, ROOM 1650
8725 John J Kingman Road
Fort Belvoir VA 22060-6217

C.3.4.1.1.3. The DoD MAPAD System Administrator shall submit the request to the Defense Security Service via email to OCC.Facilities@dss.mil with a copy to the ILCOs.

C.3.4.1.1.4. Contact information for Defense Security Service (DSS) is: OCC.Facilities@dss.mil

Defense Security Service, ISFO
Facility Clearance Division (IOP)
27130 Telegraph Road
Quantico, VA 22134-2253
571-305-6642

C.3.4.1.1.5. The DSS shall conduct a security clearance survey in accordance with the requirements set forth in [DoDM 5200.01](#), "DoD Information Security Program," February 24, 2012, [DoD 5200.2-R](#) "Personnel Security Program," February 23, 1996 and [DoD 5200.8-R](#), "Physical Security Program," May 27, 2009.

C.3.4.1.1.6. When DSS determines that a freight forwarder (or other intended CONUS recipient) has the capability to receive and store materiel classified CONFIDENTIAL/SECRET, the country representative shall be notified directly by DSS of their findings with information copies to the DoD MAPAD System Administrator and the ILCOs. The correspondence directing publication of the addresses shall cite the letter from the DSS as authority.

C.3.4.1.1.7. When DSS determines that a freight forwarder (or other intended CONUS recipient) cannot be cleared or has been found incapable of safeguarding classified shipments; DSS shall notify the DoD MAPAD Administrator and all ILCOs via email. The requestor for clearance shall also receive a copy of the letter.

C.3.4.1.1.8. For a freight forwarder (or other intended recipient) to receive classified shipments for more than one country, a separate request must be submitted for each individual country. These requests shall be submitted and processed as outlined above.

C3.4.2. DLA Transaction Services is responsible for program execution. Tasks include (but are not limited to):

C3.4.2.1. Hardware and software acquisition

C3.4.2.2. Technical design and database maintenance

C3.4.2.3. Testing and system interface connectivity

C3.4.2.4. Hardware and software maintenance and refresh

C3.4.3. Heads of participating DoD Components shall designate in writing a primary and an alternate ILCO CSP representative for the MAPAD. The letter of designation shall be provided to DLA Transaction Services, with a copy to the MAPAD System Administrator.

C3.4.4. The DoD ILCO CSPs shall:

C3.4.4.1. Ensure continuous liaison with the DoD MAPAD System Administrator and other DoD Components.

C3.4.4.2. Assist country representatives in preparing letter requests for materiel and documents classified SECRET/CONFIDENTIAL by identifying their applicable MAPACs..

C3.4.4.3. The ILCO CSP shall enter the applicable MAPAC data via the MAPAD Web entry, except for data related to Type Address Code (TAC) A, B, C, or D which will be entered by DLA Transaction Services.

C3.4.4.4. The ILCO CSPs are responsible for ensuring the accuracy and currency of the MAPAD data for their assigned MAPACs and for maintaining records to support the proper assignment, modification or deletion of each MAPAC. ILCO CSPs shall validate MAPAD addresses on a continual basis. Each Component shall establish internal MAPAD validation procedures. Requests for changes to the MAPAD may be received from the following sources in addition to country representatives:

C3.4.4.4.1. Freight Forwarder. A Freight Forwarder may submit requests to the ILCO CSP for a change of address to the existing addresses for receipt of materiel/documentation, except TAC A, B, C, or D addresses, which must have prior approval by the DSS and the country representative.

C3.4.4.4.2. U.S. Government Representatives Located in the Continental United States/Overseas

C3.4.4.4.2.1. Authorized U.S. Government representatives located overseas may submit a request for addition, revision, and/or deletion of any MAPAD address, provided they indicate that the request has been coordinated with the country representative.

C3.4.4.4.2.2. Authorized U.S. Government representatives may process a request for addition, revision, and/or deletion for Air/Army Post Office/Fleet Post Office/Diplomatic Post Office (APO/FPO/DPO) addresses and addresses to receive classified freight shipments without stating that the request has been coordinated with the country representative.

C3.4.4.4.2.3. ILCO CSPs may process a request for addition, revision, and/or deletion of special project addresses, (e.g., assembly/consolidated shipment point addresses) without coordination with the customer country or authorized U.S. Government representative.

C3.4.4.4.2.4. ILCO CSPs may process requests for deletion of MAPACs after the following procedures have been used to close all their cases associated with the MAPAC:

C3.4.4.4.2.4.1. Query the country to validate the MAPAC.
(Note: The query must be approved by the Services' senior country desk officer.)

C3.4.4.4.2.4.2. After three months, if there is no response from the country, send a second follow up to the country, advising that no response shall mean an automatic deletion from the MAPAD.

C3.4.4.5. Additions, revisions, and deletions to the master MAPAD for Grant Aid addresses shall be made only by the responsible ILCO CSP following a request from an authorized U.S. Government representative or the DoD Component.

C3.5. SYSTEM MAINTENANCE

C3.5.1. Revisions to the MAPAD result from a release or change to DoD instructions/directives, from policy changes, and by recommendation of the DoD Components.

C3.5.2. Recommended changes to the administration and support of the MAPAD are handled through the documented DLMS change process found in Volume 1 of this manual www.dla.mil/j-6/dlmso/elibrary/manuals/dlm/v1.asp

C3.6. USE OF MAPAC IN MILITARY STANDARD REQUISITIONING AND ISSUE PROCEDURES

C3.6.1. Activities that prepare FMS and Grant Aid requisitions must ensure that ship-to/mark-for addresses are published in the MAPAD before requisitions are entered into the supply system. Conversely, addresses should be deleted only after all logistics transactions have been completed, or a cross-reference address (in the TAC 9) has been provided. When shipping Activities are unable to select an address or when clarification and/or identification of specific ship-to/mark-for addresses is required, the appropriate freight forwarder/Component Security Assistance office shall provide assistance.

C3.6.2. Instructions for construction and use of MAPACs for FMS shipments are contained in Section C3.10.

C3.6.3. Instructions for construction and use of MAPACs for Grant Aid shipments are contained in Section C3.22.

C3.7. COMPOSITION OF CLEAR TEXT ADDRESSES

C3.7.1. General applications are as follows:

C3.7.1.1. Clear text addresses for each assigned MAPAC shall be constructed to ensure timely and efficient delivery of materiel and documentation in accordance with the negotiated delivery conditions of the sales agreement for all FMS MAPACs and Grant Aid agreements.

C3.7.1.2. Each ship-to address shall be limited to a maximum of five lines and 35 or fewer positions per line. This restriction is necessary to accommodate the space limitations on supply documents, transportation documents, labels, and for standardization in automated data processing (ADP) programs.

C3.7.1.3. Addresses cannot contain a tilde (~). Special characters such as ampersand (&) and parentheses are acceptable. Use of the tilde is restricted because it is used by DLA Transaction Services as a delimiter in transactions.

C3.7.1.4. Abbreviations shall be used only when they are essential to movement of materiel/documents and can be recognized by the involved Services/Agencies, contractors, or foreign government representatives.

C3.7.1.5. Domestic mail addresses shall be constructed to include activity name, post office box number, street address, city, state, and ZIP + four code. When the address requires additional information (e.g., exceptions), special instructions shall be included in the introduction to the appropriate country address listing. However, other information (e.g., attention lines) may be included in any address line except the street address, city, state, or ZIP + four code line. Post Office box numbers shall not be accepted for ship to addresses without Special Instruction Indicators (SIIs).

C3.7.1.6. Use of APO/FPO/DPO addresses must be specifically authorized by DoD Letter of Offer and Acceptance. Additionally, their use requires the written approval of the addressee, stating that they shall accept full responsibility for receiving materiel/documentation. APO/FPO/DPO addresses shall be constructed to include activity name, office symbol or code, post office box number, APO/FPO/DPO number and Zip + four code. When the address requires additional information (e.g., exceptions), special instructions shall be included in the introduction to the appropriate country address listing. Other information (e.g., attention lines) may be included in any address except the APO/FPO/DPO line.

C3.7.1.7. International mail addresses are not to be used in shipping FMS or Grant Aid items unless specifically authorized by DoD Letter of Offer and Acceptance.

C3.7.1.8. The Department of State Pouch Service is no longer allowed to be used for the movement of materiel, including small parcels.

C3.7.1.9. For deletion of a MAPAC, all logistics transactions containing the deleted MAPAC must have been completed or instructions for processing logistics

transactions still in the system must be provided to the ILCO CSP. Accordingly, one of the following must be accomplished:

C3.7.1.9.1. When addresses for another MAPAC are to be used for processing requisitions, the deleted clear text addresses shall be replaced with an address reference that reads "Deleted. Use MAPAC (insert appropriate code) addresses." This shall be a TAC 9 and shall remain in the MAPAD for five years. Also, the replacement MAPAC shall be entered in the cross reference field of the deleted MAPAC.

C3.7.1.9.2. When addresses of another MAPAC are not to be used for processing logistics transactions, special instructions indicator (SII) "S" shall be included in the directory and the clear text address field shall be blank. Appropriate instructions for addressing outstanding transactions must be included in the special instruction portion of the address listing.

C3.7.2. Foreign Military Sales Address Composition

C3.7.2.1. Domestic freight addresses shall be constructed to include the name and address of the freight forwarder/country representative, street address, city, state, and ZIP + four code. Other information, (e.g., attention lines) can be included on any address line other than the street address, or the city, state, and ZIP + four code lines. Addresses containing telephone numbers shall be constructed at a request from the freight forwarder/country representative for notification by the carrier prior to delivery, subject to additional charges. Therefore, all such entries should be closely coordinated with the country representative to determine whether prior notice and its subsequent charges are actually required.

C3.7.2.2. Mark-for addresses shall be constructed to provide for delivery to the ultimate consignee.

C3.7.2.3. When FMS shipments are to be delivered to an overseas port of debarkation or delivered to destination, the mark-for address shall be used with the Water Port of Debarkation (WPOD) or Aerial Port of Debarkation (APOD), as appropriate. If the port of debarkation is located in a country other than the customer country, the customer must obtain approval authority from the transiting country and confirm this authority prior to MAPAD entry. When the shipment is made to an APO/FPO/DPO address, the mark-for address should be placed on the parcel in such a way that it shall not be confused with the APO/FPO/DPO address. This will avoid the possibility of the parcel being inadvertently routed through international mail.

C3.7.2.4. Addresses for receipt/processing of classified mail or materiel must meet the requirement for classification of CONFIDENTIAL or SECRET as prescribed by DSS and discussed earlier.

C3.7.3. Grant Aid Address

C3.7.3.1. When a small parcel shipment is not acceptable to the authorized U.S. Government representative located overseas, as indicated by the absence of a TAC 1 address, materiel shall be shipped to the freight address (TAC 2).

C3.7.3.2. An international mail address may be used when an APO/FPO/DPO does not operate but must be specifically authorized by United States Department of Defense Letter of Offer and Acceptance.

C3.7.3.3. The clear text address column shall normally be blank for a TAC 2 address. The appropriate WPOD or APOD shall be used with the TAC M address for this MAPAC to consign materiel shipments. The TAC 2 clear text address field shall contain the name and geographical location of the civil airport to be used for commercial air shipments if commercial air is authorized. If commercial airlift is authorized, the name and location of the International Air Port is not shown in the TAC 1 or 2. The TAC 1 and 2 shall have an "S" in the SII and the air port information shall be listed in the special instruction. The APOD field shall contain the three-position air terminal identifier code for the airport to be used for delivery of materiel by U.S. Military aircraft. To determine the APOD for a specific location, refer to the Scott Airlift Control Center Website <https://tacc.scott.af.mil/default.asp?action=xog> (from "XOG Quick Links" select "Channel Sequence Listing". The WPOD field shall contain the appropriate three-position water port designator code. Valid APOD and WPOD codes are contained in the table Management Distribution System located at <https://trdm.c2.amc.af.mil/trdm/index.jsp>. See "AERIAL-PORT" and "WATER-PORT" reference tables under the Master Model Compliant Reference Data section.

C3.7.3.4. The TAC M address shall be constructed to ensure efficient delivery of materiel after reaching the WPOD or APOD.

C3.8. MILITARY ASSISTANCE PROGRAM ADDRESS DIRECTORY AUTOMATED FILES

C3.8.1. The automated MAPAD file enables automated and manually operated DoD Component Activities to be routinely informed of current changes to the master file. To ensure that the most current information is made available to those Activities having a recurring operational requirement for the address data, all DoD Components should take full advantage of this feature.

C3.8.2. DoD Components requiring the automated address file for processing of documentation under the DLMS or for expeditious dissemination of data to activities with manual operations shall request the file from DLA Transaction Services. The preferred method to disseminate address data is through data replication. DoD Components requiring the automated address file for internal use should coordinate with DLA Transaction Services to replicate the MAPAD database. In the near term, batch transmissions shall be supported (see paragraphs C3.26.7 through C3.26.10. for details).

C3.8.3. Transmission of batch transaction changes from DLA Transaction Services to the designated DoD Component Activities shall be by electronic transmission using content indicator IHAF. A separate transaction shall be made for each MAPAC and TAC that is to be added, revised, or deleted. The document identifier code shall identify the action to be taken on the assigned effective/deletion date. The transmission of batch transactions shall only be supported until replication can be established.

C3.9. FREIGHT FORWARDER/COMPONENT SECURITY ASSISTANCE OFFICE

Problems in transportation during delivery of FMS materiel to a freight forwarder should be referred to the shipper if the materiel is moving under a prepaid Commercial Bill of Lading or Government Bill of Lading or via a prepaid small parcel carrier. Problems with the carrier in transportation of materiel moving on a collect commercial bill of lading should be resolved between the carrier and freight forwarder. Problems in documentation (e.g., misdirected shipments) shall be referred to the shipper. If these problems cannot be resolved between the freight forwarder and shipper, contact the appropriate Component security assistance office in Table C3.T1.

Table C3.T1. DoD Component Security Assistance Offices

Component	Contact Data
Army	U. S. Army Security Assistance Command ATTN: AMSAC-PO-PA -CS 54 M Avenue, Suite 1 New Cumberland, PA 17070-5096 Telephone Commercial: (717) 770-6843, 7398 or 4832 Fax Commercial: (717) 770-7909 DSN 771
Navy	US Navy Inventory Control Point Philadelphia Philadelphia, PA 19111-5098 Telephone Commercial: (215) 697-5103, 1155, or 1340 DSN: 442
Marine Corps	Commandant of the Marine Corps Code LFT-1 Washington, DC 20380-0001 Telephone Commercial: (703) 695-7930 US Navy Inventory Control Point Philadelphia Philadelphia, PA 19111-5098 Telephone Commercial: (215) 697-5103, 1155, or 1340

Table C3.T1. DoD Component Security Assistance Offices

Component	Contact Data
Air Force	Air Force Security Assistance Cooperation Directorate (AFSAC-D) 555 ILS/LGIP 1940 Allbrook Road, Bldg 1, Door 19 Wright-Patterson AFB OH 45433-5006 Telephone: (937) 522-6564, 6565, 6570, or 6571 DSN: 672 6564, 6565, 6570, or 6571 Fax: (937) 656-1155/ DSN: 986-1155 E-mail: 555.ils.transportation@wpafb.af.mil
DLA Disposition Services	DLA Disposition Services ATTN: J421 Hart-Dole-Inouye Federal Center 74 Washington Ave Battle Creek, MI 49037 Telephone Commercial: (269) 961-5927, 5668 or 5142 Fax Commercial: (269) 961-4213 DSN 661
Missile Defense Agency	Missile Defense Agency ATTN: DIF Bldg. 5222 Redstone Arsenal, AL 35898 Telephone Commercial: (256) 313-9644 or 9427 DSN: 897-9644 or 9427

C3.10. FOREIGN MILITARY SALES SHIPMENT BACKGROUND AND GENERAL INSTRUCTIONS

C3.10.1. The FMS Program is defined as that portion of the Security Assistance Program (SA) under which the recipient provides reimbursement for defense articles and services. It is authorized by the [Foreign Assistance Act of 1961](#), as amended and the [Arms Export Control Act of 1976](#), as amended. All FMS shipments are a result of a negotiated agreement between the U.S. Government and the government of the purchasing country.

C3.10.2. FMS requisitions are designed to be processed in the same manner as DoD logistics transactions; however, there are some instances where they will differ (e.g., construction of Military Standard Requisitioning and Issues Procedures

(MILSTRIP)) requisition document numbers and the use of supplementary addresses. The following are general instructions used in shipping FMS materiel:

C3.10.2.1. There will be circumstances when deviations to the shipping instructions contained in the requisition are authorized. An example of a deviation is when a shipment, originally scheduled for delivery to a freight forwarder, is redirected into the Defense Travel System (DTS) for direct delivery to an overseas location.

C3.10.2.2. To use the MAPAD to find in-the-clear, ship-to and mark-for addresses, both the document number and the supplementary address shall be used. There are two very important factors to remember when constructing an MAPAC:

C3.10.2.2.1. The requisition numbers for FMS are not constructed the same way requisitions are constructed for the DoD Components.

C3.10.2.2.2. The first six positions of the document number cannot be considered to be the same as a MAPAC.

C3.10.2.3. Because Canada has no freight forwarders in the United States, the construction of their MAPACs is an exception to the rule. Refer to Section C3.13. for construction of Canadian MAPACs.

C3.10.2.4. FMS items shall be shipped by a carrier that can provide evidence of shipment (for Supply Discrepancy Report purposes, evidence of shipment constitutes “constructive proof of delivery in compliance with [DSCA 5105.38-M](#), “Security Assistance Management Manual (SAMM),” paragraph C6.4.10.6.

C3.10.2.5. Regulations, such as the [Defense Federal Acquisition Regulation Supplement \(DFARS\)](#) Volume III, Appendix F, Material Inspection and Receiving Report for procurement documents and independent Service requirements, mandate that the elements listed below be provided on shipping documents for use by the freight forwarder. The freight forwarders use this information to obtain insurance, and identify the materiel for the export license. Every effort should be made to ensure that the following information is provided on shipping documents:

C3.10.2.5.1. Requisition Document Number.

C3.10.2.5.2. FMS Case Identifier Number.

C3.10.2.5.3. Unit Price/Total Price.

C3.10.2.5.4. Quantity.

C3.10.2.5.5. NSN/Part Number and Description.

C3.10.2.5.6. Project Code (if applicable).

C3.10.3. Prior to selecting the appropriate address, the shipper must consider shipment size, destination, classification, type of materiel, deliver term code, and priority.

C3.11. MILITARY ASSISTANCE PROGRAM ADDRESS DIRECTORY ADDRESS FORMAT FOR FOREIGN MILITARY SALES

C3.11.1. Data Elements Used To Construct MAPAD Codes For FMS. Five data fields are required to construct a ship-to MAPAC and a mark-for MAPAC. These data elements are taken from the requisition document number and supplementary address. A MAPAC shall have six positions for the purpose of integrating the code into Component logistics systems. This is accomplished by zero filling the non-significant record positions (rp). The five data elements used to construct the FMS ship-to and mark-for MAPACs are listed below.

C3.11.1.1. Requisition Document Number

C3.11.1.1.1. The second and third position of the document number (MILSTRIP rp 31–32) shall contain the SA/FMS country/international organization codes assigned by the Defense Security Cooperation Agency. The authoritative source for these values is DSCA 5105.38-M, Chapter 4, Table C4.T2., available at www.samm.dsca.mil/.

C3.11.1.1.2. The fourth position of the document number (MILSTRIP rp 33) shall contain the mark-for code. The alpha/numeric code indicates the final destination address of the materiel. When the country does not identify a valid mark-for code, a numeric zero shall be shown in MILSTRIP rp 33.

C3.11.1.2. Supplementary Address

C3.11.1.2.1. The first position of the supplementary address (MILSTRIP rp 45) shall contain the code designating the customer country's requisitioning Service. B=Army; P=Navy; D=Air Force; K=Marine Corps; T=other than Army, Navy, Air Force, or Marine Corps. The first position of the requisition number (MILSTRIP rp 30) usually contains these same Service codes. The difference is that rp 30 indicates the U.S. Military Service that manages or is responsible for the FMS case. In constructing MAPACs for the ship-to and mark-for address, only the customer country's Service Code (rp 45) shall be used. The U.S. Service Code (rp 30) shall be used to show the appropriate freight forwarder/Service assistance office if any problems arise. It is possible for rp's 30 and 45 to have different Service Codes (e.g., if the requisition number begins with BATL4V and the supplementary address is DA2KBM, the shipper would use the D (customer country's Air Force Code) from the supplementary address to construct the ship-to/mark-for MAPACs, but would contact the U.S. Army (B) for assistance, if required).

C3.11.1.2.2. The third position of the supplementary addresses (MILSTRIP rp 47) shall contain an alpha/numeric code to designate the customer country's freight forwarder or designated recipient of materiel.

C3.11.1.2.2.1. If code X appears in the third position of the supplementary address (MILSTRIP rp 47), the shipment is to be made through the DTS to a designated address with no freight forwarder involvement. This address can be identified by the use of rp 33 to construct the MAPAC. Shipments moving through Air Mobility Command (AMC), Surface Deployment and Distribution Command (SDDC), and Military Sealift Command (MSC) must have an in-the-clear address or mark-for code (e.g., if movement is via AMC/SDDC/MSC and there is a numeric zero in rp 33, the in-the-clear address or customer code shall be obtained prior to shipment). Contact your appropriate freight forwarder/Component Security Assistance Office for this information.

C3.11.1.2.2.2. If code W appears in the third position of the supplementary address (MILSTRIP rp 47), the shipment is to be made to an intermediate point (e.g., an item being shipped to a facility for calibration prior to final delivery to country) and the in-the-clear address shall be provided. If the in-the-clear address is not provided, the shipper must call the freight forwarder/Service Security Assistance Office for the in-the-clear address.

C3.12. CONSTRUCTION OF MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR FOREIGN MILITARY SALES

C3.12.1. The ship-to MAPAC is constructed by taking the code in rp 45 (FMS country's Military Service); rp 31 and rp 32 (two-digit code to identify the country/international organization (see country/activity code reference in DSCA 5105.38-M, Chapter 4, Table C4.T2: www.samm.dsca.mil); next, add two zeros (the non-significant record positions explained in C2.3.1 above) and then show rp 47 (the freight forwarder/designated representative code).

C3.12.2. The mark-for MAPAC is constructed by taking the code in rp 45 (FMS country's Military Service); rp 31 and rp 32 (two-digit code to identify the country/international organization; rp 33 (the code identifying the final destination of the materiel); and then adding two zeros (the non-significant record positions).

C3.12.3. Figure C3.F1. is an example of how the ship-to and mark-for MAPACs are constructed and the importance of the placement of the zeros for the non-significant record positions. The MAPAC appears as a six-position code in the MAPAD. It is constructed from selected codes located in various data fields of the requisition. Specifically, requisition record positions 31, 32, 33, 45, 46, and 47 provide all the information necessary to construct a MAPAC when shipment is made through a freight forwarder. A MAPAC does not exist as a discrete entity without a defining TAC. The TAC further defines the clear-text address to be used. Figure C3.F1. is an illustration of two FMS MAPACs constructed from applicable entries in a requisition. This is necessary when a shipment is made through the FMS customer's freight forwarder. The freight forwarder's address is represented by the ship-to MAPAC and the final destination address is represented by the mark-for MAPAC. The numbers 30–50 in the figure indicate record positions in the MILSTRIP 80 rp transaction format. The row of

alphanumeric characters represents the applicable codes inserted in each record position by the originator of the requisition.

Figure C3.F1. Example of Foreign MAPAC Ship-To/Mark-For

C3.12.4. Figure C3.F2. is a sample MAPAD address listing for Australia. Note that the clear text address is based on the use of specific TAC codes.

Figure C3.F2. Example of Country Address Page for Australia

MAPAC	TAC	CLEAR TEXT ADDRESS	SII	WPOD	APOD	EFF DATE	DEL DATE
BATL00	M	AUSTRALIAN ARMY 31 SUP BN BANDIANA VIC AUSTRALIAN				89039	
BATL00	1	CHIEF FMS USDAO AMERICAN EMBASSY APO SAN FRANCISCO CA 96404				88326	
BATL00	2			VC1	RCM	88326	
BATL00	4	CHIEF FMS USDAO AMERICAN EMBASSY APO SAN FRANCISCO CA 96404				88326	
BATL00	5	CHIEF FMS USDAO AMERICAN EMBASSY APO SAN FRANCISCO CA 96404				88326	
BATL00	6	CHIEF FMS USDAO AMERICAN EMBASSY APO SAN FRANCISCO CA 96404				88326	
BATL02	9	DELETE USE MAPAC BATL00 ADDRESSES	S				90021
BATL02	A		S			89109	
BATL02	B		S			89109	
BATL02	C		S			90101	
BATL02	D					90101	
BATL02	1	AUSTRALIAN MATERIAL DEPOT 135 DUFFIELD STREET JERSEY CITY NJ 07306				88109	
BATL02	2	AUSTRALIAN MATERIAL DEPOT 135 DUFFIELD STREET JERSEY CITY NJ 07306	A			88109	
BATL02	2	AUSTRALIAN MATERIAL 301 SWIFT AVENUE SOUTH SAN FRANCISCO CA 94808	A				
BATL02	3	OFFICE OF NAVAL ATTACHE EMBASSY OF AUSTRALIA 1601 MASSACHUSETTS AVE NW WASHINGTON DC 20036				88181	
BATL02	4	NAVAL SUPPLY SYSTEMS ROYAL AUSTRALIAN NAVY BUILDING MRUSSELL OFFICE CANBERRA ACT AUSTRALIA 2600				88101	
BATL03	9	DELETE USE MAPAC BAT002 ADDRESSES				89326	

C3.13. CONSTRUCTION OF CANADIAN MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR FOREIGN MILITARY SALES. Since Canada has no CONUS freight forwarders, their ship-to and mark-for addresses are the same; therefore, shipments are made directly to the in country destination point. Because of this, the Canadian requisition number and supplementary addresses are different to accommodate the unique construction of their MAPACs. To construct a Canadian MAPAC, use the Service code from the first position of the supplementary address (MILSTRIP rp 45; next the second and third position of the document number (MILSTRIP rp 31 and rp 32 (two-digit Security Cooperation (SC) Customer Code); next rp 33 (zero filled); and finally, rp 46 and rp 47 from the supplementary address. (Figure C3.F3.)

Figure C3.F3. Example of Foreign Military Sales MAPAC Construction for Canada Ship-To

DOCUMENT NUMBER														SUPPLEMENTARY ADDRESS					
30	31	32	33	34	35	36	37	38	39	40	41	42	43	45	46	47	48	49	50
U S S E R V I C E	S E C U R I T Y C O O P E R A T I O N C U S T O M E R C O D E		C U S T O M E R	D E L I V E R Y T E R M	T Y P E A S S I S T A N C E	C A L E N D A R Y E A R	J U L I A N	D A Y	D A T E	D O C U M E N T S E R I A L N U M B E R				C O U S T O M E R S E R V I C E	O F F E R / O P T I O N R E L E A S E	F R E I G H T F O R W A R D E R	F M S	C A S E	D E S I G N A T O R
B	C	N	O											B	C	A	C	A	B

C3.14. TYPE OF ADDRESS CODES FOR FOREIGN MILITARY SALES

C3.14.1. The TACs used in this manual identifies the type of address to be used in the shipment/distribution of materiel/documentation. There are 13 TACs; however, not all of the TACs shall be used in the MAPAD at the same time, but may be used in combination. The ILCO CSP shall determine which combination of TACs is appropriate

C3.14.2. Table C3.T2. contains a brief description of nine of the 13 TACs. Section C3.21. contains the four remaining TACs to be used in shipping classified materiel.

C3.T2. Type of Address Code Descriptions

TAC	SUMMARY EXPLANATION
M	A clear text mark-for address
1	This address shall receive unclassified shipments moving by small parcel carrier or shipped by carrier that can provide evidence of shipment or proof of delivery in compliance with the DTR 4500.9-M , Defense Transportation Regulation Part III chapter 203 item B. TAC 5 is the same address as TAC 1 unless published differently.
2	This address shall be used when surface or air freight is selected as the mode of transportation for shipment of unclassified materiel. Note that more than one TAC 2 address may be reflected for the same freight forwarder MAPAC. In this case, the MAPAD shall contain Special Instruction Indicator Code A which directs forwarding of the materiel/documentation to the address closest to the shipping activity. The clear text address field may contain the overseas address of the civil airport to be used for commercial air shipments if commercial air is authorized. TAC 6 is the same as TAC 2 unless published differently.
3	<p>For sending a Notice of Availability (NOA), if required. This address shall be used when the Option Code (Y or Z in record position 46 of the requisition) requires a NOA prior to shipment. For Option Code Z, follow ups on the NOA shall also be sent to this address. Option Code A shipments which are of weight or dimensions which could cause receiving/storage problems, or perishable, hazardous, classified, or require special handling shall be handled as Option Code Z because of the peculiar handling/controlled nature required by the type of materiel being shipped.</p> <p>For a classified shipment, send the NOA to the receiving country service representative. In response to the NOA, the country representative must specify, by name, the person shall receive and sign for the shipment at the TAC A, B, C, or D address. Should there be no reply to the NOA, the service security assistance office shall be advised of the problem for Army and Air Force sponsored shipments; the Navy freight forwarder assistance office shall be advised for Navy and Marine Corps sponsored shipments.</p> <p>If the address provided by the country representative to receive a classified shipment is other than a TAC A, B, C, or D address, the service focal point shall be contacted for guidance. The Surface Deployment and Distribution Command (SDDC) shall contact the country representative for coordination in processing export release requests for classified materiel moving under a Delivery Term Code 8. The applicable freight forwarder shall also be contacted by SDDC for coordination in processing export release requests for sensitive materiel moving under a Delivery Term Code 8.</p>

C3.T2. Type of Address Code Descriptions

TAC	SUMMARY EXPLANATION
4	This address shall be used for distribution of supply and shipment status documents. Communication Routing Identifier (COMMRI) code shall be used for electronic distribution of supply and shipping status transactions. A COMMRI is a 7 character code that uniquely identifies an International Logistics Communication System (ILCS) account, established with the DLA Transaction Services, to electronically transmit and receive logistics data between the FMS country and the US DOD supply system.
5	This address shall be used for distribution of documentation for unclassified shipments delivered by a small parcel carrier. The documentation may be DD Form 1348-1a, "Issue Release/Receipt Document," DD Form 1348-2, "Issue Release/Receipt Document with Address Label," DD Form 250, "Material Inspection and Receiving Report"; or any forms used for release/receipt. The TAC 5 address shall only be published when it is different from the TAC 1 address.
6	For sending copies of the release/receipt documents and bills of lading on TAC 2 shipments; and shall only be published if different from TAC 2. Documentation (release/receipt) for automatic freight shipment shall be forwarded to this address. Documents that may be distributed to this address may include DD Form 1348-1a, Issue Release/Receipt Document, DD Form 1348-2, issue release/receipt document with address label; DD Form 250, material inspection and receiving report, or any forms used for release/receipt of shipments. The TAC 6 address shall only be published when it is different from the TAC 2 address.
7	This address shall be used to identify the activity responsible for payment of transportation charges for shipments made on collect commercial bills of lading or other types of collection delivery methods. The TAC 7 address shall be established only when TAC's A, B, C, D, 1, and 2 addresses (ship-to) are not authorized to make such payments (the freight forwarder is permitted to change the address as long as it remains within the freight forwarder's operation).
9	TAC 9 indicates that the addresses for this MAPAC have been deleted; however, the MAPAC shall remain in the directory to provide a reference to another MAPAC which shall be used in processing documents that contain the deleted code. It can also provide reference to special instructions for processing documents containing the deleted MAPAC. The deleted entry shall remain in the MAPAD for a period of 5 years.

C3.15. SPECIAL INSTRUCTION INDICATORS FOR FOREIGN MILITARY SALES

C3.15.1. SIIs are coded in the SII column to indicate instructions to be used in shipping materiel or sending documentation to a particular address.

C3.15.2. Only the SII S shall be shown in clear text. This information is listed at the beginning of each country section. The clear text SIIs are a means by which customer countries place their unique requirements in the MAPAD (e.g., political considerations, circumstances peculiar only to one country; a country that has negotiated their own freight rates with a carrier). The shipper must adhere to these instructions. The appropriate freight forwarder Service Assistance Office must be contacted if problems arise in executing the specific SII.

C3.15.3. SII S requires identification of applicable MAPACs and TACs with clear text special instructions, as shown in Figure C3.F4.

Figure C3.F4. Example of Special Instruction Indicators

MAPAC	TAC	SPECIAL INSTRUCTIONS
BAT001 BAT003 DAT00A DAT00B DAT00D DAT00F	1 1 1 1 1 1	a. For material sourced from CONUS, ship-to Australian Government Cargo Office 485 Valley Drive Brisbane CA 94005-1293
DEATH DAT002 DAT003 DAT005 DAT007 DAT008 PAT002 PAT003	1 1 1 1 1 1 1 1	b. For material sourced from Canada, ship-to MSAS Cargo International Montreal International Airport Cargo Rd Building 1 Dorval Quebec Canada H4Y 1A9
BAT002 BAT003 DAT00A DAT00B DAT00C	2 2 2 2 2	a. Emery Worldwide deferred service is to receive first preference as the receiving carrier for all shipments (Issue Priorities 01 through 03). See subparagraph c., below.
DAT00D DAT00F DEATH DAT002 DAT003	2 2 2 2 2	b. Viking Freight Systems is to receive first preference as the Receiving carrier for all shipments originating in the state of California (Issue Priorities 04 through 15). See subparagraph c., below.
DAT005 DAT006 DAT007 DAT008 PAT002	2 2 2 2 2	c. Yellow Freight is to be given first preference as the receiving carrier for all shipments originating in all states other than California (Issue Priorities 04 through 15).

C3.16. WATER AND AERIAL PORTS OF DEBARKATION CODES FOR FOREIGN MILITARY SALES. These codes indicate the WPOD or APOD to which FMS shipments shall be sent under Delivery Term Code (DTCs) 6, 7, and 9. The shipments shall be moved through the DTS to the in country ports. In the case of DTCs 6 and 9, port personnel shall notify the ultimate consignee to pick up the materiel or make arrangements for delivery of the shipment to destination. In the case of DTC 7, the U.S. Government is obligated to transport the materiel to the customer's in country mark-for address.

C3.17. EFFECTIVE DATE AND DELETION DATE FOR FOREIGN MILITARY SALES. This is a date when the MAPAC is effective and/or the date it is deleted. The deleted record shall remain in the file for 5 years after it is deleted to allow the pipeline to be flushed. Changes shall take effect when the current date matches the effective date.

C3.18. OFFER/RELEASE OPTION CODE FOR FOREIGN MILITARY SALES

C3.18.1. The MILSTRIP data elements outlined above were those elements required to construct MAPACs. However, there are additional elements to be used in the movement of FMS materiel. The second position of the supplementary address (MILSTRIP rp 46), is called the offer/release option code and identifies whether or not an NOA is needed prior to shipment. See section C3.21. for instructions on shipping classified materiel.

C3.18.2. If the Offer/Release Option Code is an alpha A, the shipment shall be released automatically to the freight forwarder or designated recipient of the materiel. Offer/Release Option Code A is not absolute. Offer/Release Option Code Z procedures must be followed if any unusual transportation factors apply. This includes oversize or overweight shipments, hazardous materiel shipments, classified shipments, sensitive shipments and ammunition, arms and explosives shipments, or any other factor that mandates coordinated release procedures (this does include Canada).

C3.18.3. When the Offer/Release Option Code is an alpha Y, the shipment must not be released until an NOA is forwarded to the TAC 3 address. If a reply to the NOA is not received within 15 calendar days from the date of the notice, the shipment shall be released to the appropriate TAC 2 address with no further action by the shipper. Offer/Release Option Code Y is not absolute. Offer/Release Option Code Z procedures must be followed if any unusual transportation factors apply. This includes oversize or overweight shipments, hazardous materiel shipments, classified shipments, sensitive shipments and ammunition, arms and explosives shipments, or any other factor that mandates coordinated release procedures (this does include Canada).

C3.18.4. When the Offer/Release Code Option is an alpha Z an NOA shall be forwarded to the TAC 3 address, or country representative if the shipment is classified. However, the shipment must not be released until a response from the proper NOA addressee is received. ***If an NOA response is not received within 15 calendar days***

of the NOA date, the shipping activity will send a follow-up to the designated NOA recipient using the same TCN. The duplicate NOA will be annotated with the number 2 in the NOA Notice Number field to denote the second communication of the NOA and to indicate that release has been delayed due to non-response to the original NOA. Two copies of the annotated DD Form 1348-5 (Notice of Availability/ Shipment), together with the applicable DD Form(s) 1348-1A, DD Form(s) 250, or DD Form(s) 1149 will be held as a record of the non-response to the original NOA. If no response is received within 15 calendar days of the follow-up NOA, another follow-up will be sent with the number 3 in the NOA Notice Number field to indicate that release continues to be delayed due to non-response to the original and follow-up NOAs. File copies will be updated to reflect the non-response and submission of a second follow-up. Simultaneous with the second follow-up, the appropriate ILCO will be contacted (offline) for assistance and follow-up action to obtain the NOA response. Upon receipt of the offline contact from the shipping activity, the ILCO must intervene, on behalf of the shipping activity, to obtain a response to the NOA so the open shipment action can be closed. NOTE: This follow-up procedure does not apply to Delivery Term Code (DTC) 8 releases. DTC 8 releases involve materiel, usually Sensitive Arms, Ammunition and Explosives, which follow special export procedures that require more time to process than can be encompassed by the above follow-up procedure. Note that Option Release Code Z procedures must be followed if any unusual transportation factors apply. This includes oversize or overweight shipments, hazardous materiel shipments, classified shipments, sensitive shipments and ammunition, arms and explosives shipments, or any other factor that mandates coordinated release procedures (this does include Canada).

C3.18.5. When the Offer/Release Option Code is an alpha X the United States is responsible for transportation and no NOA is required.

C3.19. DELIVERY TERM CODES FOR FOREIGN MILITARY SALES. DTCs identify the Department of Defense and the purchasing country responsibility for transportation and handling costs. A link to DTCs is contained in paragraph C3.26.3.

C3.20. PRIORITIES FOR FOREIGN MILITARY SALES. FMS customer countries are assigned the same force/activity designator (F/AD) codes as the DoD Components. The requisition priority designator shall be based upon the assigned F/AD—refer to MILSTRIP. FMS materiel shall be transported in accordance with all the requirements and conditions of [DoD 4140.1-R](#) and [DTR 4500.9-R](#)).

C3.21. FOREIGN MILITARY SALES CLASSIFIED SHIPMENTS

C3.21.1. FMS classified shipments shall be moved utilizing a carrier that is authorized by SDDC to transport classified shipments. These shipments shall be handled under all conditions and requirements governing the movement of US. Government classified materiel, DoDM 5200.01, DoD 5200.2-R, and DoD 5200.8-R. The following additional conditions apply:

C3.21.1.1. All DTC 4, 5, 8, C, E and H shipments of classified materiel require the full Offer Release Option Code Z process before they can be released; For example, a proper response from the NOA addressee must be received from the proper NOA addressee before shipment release. The proper NOA addressee for shipments of classified materiel is the MAPAD listed country representative for the FMS Purchaser.

C3.21.1.2. Classified materiel requisitioned under DTCs 2, 3, 5, 6, 7, or 9 should be entered into the DTS for movement.

C3.21.1.3. There are many freight forwarders that have been identified by the DSS as authorized to receive classified materiel. These freight forwarders are identified by the TACs A, B, C, and D. If these TACs are not included in the freight forwarder's MAPAC, classified materiel shall not be released to that freight forwarder.

C3.21.1.4. Table C3.T3. shows a summary of the TACs to be used in moving classified materiel.

Table C3.T3. TACs For Classified Materiel

TAC	SUMMARY EXPLANATION
A	Materiel classified SECRET moving by small parcel carrier must be shipped by a carrier that can provide evidence of shipment or proof of delivery in compliance with DTR 4500.9-R, Part II, Chapter 205.
B	Materiel classified SECRET moving by surface or air freight carrier must be shipped by a carrier that can provide evidence of shipment or proof of delivery in compliance with DTR 4500.9-R.
C	Materiel classified CONFIDENTIAL moving by small parcel carrier must be shipped by a carrier that can provide evidence of shipment or proof of delivery in compliance with DTR 4500.9-R.
D	Materiel classified CONFIDENTIAL moving by surface or air freight carrier must be shipped by a carrier that can provide evidence of shipment or proof of delivery in compliance with DTR 4500.9-R.

C3.21.1.5. The shipper must send the NOA to the country representative as indicated in the appropriate country introduction page. Shipments of classified materiel shall not be moved until the following conditions have been met:

C3.21.1.5.1. NOA response.

C3.21.1.5.2. Identification of a cleared facility.

C3.21.1.5.3. Identification of an authorized designated representative of that country.

C3.22. GRANT AID SHIPMENT BACKGROUND AND GENERAL INSTRUCTIONS

C3.22.1. The Grant Aid Program is defined as that portion of the SAP that provides defense articles and services to recipients on a non reimbursable or grant basis. Grant Aid is authorized by the [Foreign Assistance Act of 1961](#), as amended.

C3.22.2. The following general instructions are to be used to ship Grant Aid items:

C3.22.2.1. Generally, there are no freight forwarders involved in Grant Aid shipments. DoD policy is to handle Grant Aid type shipments under DTC 9 procedures; however, DTC 7 procedures may apply depending on circumstances determined by the cognizant Combatant Commander.

C3.22.2.2. For Grant Aid shipments, data elements from the requisition document number and first position of the supplementary address shall be used for both the ship-to and mark-for MAPACs.

C3.23. DATA ELEMENTS TO CONSTRUCT MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR GRANT AID

C3.23.1. There are significant differences between constructing FMS and Grant Aid MAPACs. For Grant Aid there are only three data elements in the requisition that are required to construct the MAPAC. With Grant Aid requisitions, as with FMS, the MAPACs must contain six positions in order to be integrated into the DoD logistics systems.

C3.23.2. The data elements to be used to construct the ship-to/mark-for MAPACs are listed below:

C3.23.2.1. Requisition Document Number

C3.23.2.1.1. The second and third positions of the document number (MILSTRIP rp 31–rp 32) shall contain the SC Customer Code.

C3.23.2.1.2. The fourth position of the document number (MILSTRIP rp 34) shall contain the mark-for code.

C3.23.2.2. Supplementary Address. Unlike FMS, the Grant Aid first position of the supplementary address shall always contain alpha code Y (MILSTRIP rp 45). However, in locating the MAPACs in this directory, the Y code shall be converted to an X. The first position of the requisition document number (MILSTRIP rp 30), shall still show the appropriate code to indicate the DoD Component managing the case. These codes are: B=Army; D=Air Force; I=Missile Defense Agency; P=Navy; K=Marine Corps; T=other than Army, Navy, Air Force, Missile Defense Agency or Marine Corps.

C3.24. CONSTRUCTION OF MILITARY ASSISTANCE PROGRAM ADDRESS CODES FOR GRANT AID. The ship-to/mark-for MAPAC is constructed by taking the Y code first position of the supplementary address to an X; the second and third position of the requisition document number (MILSTRIP rp 31–32) (two digit SC Customer Code); and the third position of the requisition document number (MILSTRIP rp 33) (final destination address); and then adding two zeros (non significant record positions). Figure C3.F5. is an example of how the ship-to/mark-for MAPACs is constructed.

Figure C3.F5. Example of Grant Aid MAPAC from the Requisition.

DOCUMENT NUMBER													SUPPLEMENTARY ADDRESS						
30	31	32	33	34	35	36	37	38	39	40	41	42	43	45	46	47	48	49	50
US SERVICE	SECURITY COOPERATION CUSTOMER CODE	CUSTOMER	DELIVERY TERM	TYPE A S S I S T A N C E	YEAR	DATE			SERIAL NUMBER	MAP INDICATOR	PROGRAM YEAR	RECORD	CONTROL NUMBER						
						JULIAN	DAY	DATE											
B	K S	T	0	1	8	1	9	2		1	2	3	4	Y	8	A	O	4	7

C3.25. TYPE ADDRESS CODES FOR GRANT AID. When making Grant Aid shipments, only five "type of address" codes shall be utilized as shown in Figure C3.F6.

Figure C3.F6. Grant Aid Type Address Codes.

TAC	SUMMARY EXPLANATION
M	Clear text mark-for address.
1	Small parcel carrier ship-to address must be shipped by a carrier that can provide evidence of shipment or proof of delivery in compliance with SAAM, DoD 5105.38-M.
2	Surface freight or air carrier ship-to address must be shipped by a carrier that can provide evidence of shipment or proof of delivery.
3	Supply shipment status information.
9	Indicates a cross-reference MAPAC for deleted MAPAC.

C3.26. SPECIAL INSTRUCTION INDICATORS FOR GRANT AID

C3.26.1. SIIs are coded in the SII column to indicate that instructions to be used in shipping materiel or sending documentation to a particular country.

C3.26.2. Only the SII "S" shall be shown in clear text or narrative form. This information is listed at the beginning of each country section. The shipper must adhere to these instructions. The appropriate freight forwarder/Service Assistance Office shall be contacted if problems arise in executing the specific SII.

C3.27. WATER AND AERIAL PORTS OF DEBARKATION CODES FOR GRANT AID.

Grant Aid shipments shall move through the DTS to Grant using in country ports of discharge. DoD personnel at those ports shall notify the ultimate consignee to pick up the materiel or make arrangements for delivery of the shipment to its destination.

C3.28. EFFECTIVE DATE AND DELETION DATE FOR GRANT AID. This is the date when the MAPAC is effective and/or the date it is to be deleted. MAPACs shall remain on the MAPAD for 5 years beyond the delete date.

C3.29. DELIVERY TERM CODES FOR GRANT AID. There are no DTCs that apply to Grant Aid shipments. The U.S. Government is responsible from point of origin to delivery of materiel to port of discharge overseas. RP 35 shall always contain a numeric zero.

C3.30. PRIORITIES FOR GRANT AID. Grant Aid shipments shall be transported in accordance with the requirements and conditions of time-definite delivery (TDD) and DTR 4500.9-R.

C3.31. GRANT AID CLASSIFIED SHIPMENTS. Grant Aid classified shipments shall be moved utilizing a carrier that is authorized by SDDC to transport classified shipments. These shipments shall be handled in accordance with all conditions and requirements governing the movement of U.S. Government classified materiel in DoDM 5200.01. Upon arrival at the overseas port the appropriate government to government transfer procedures shall be implemented.

C3.32. CODES AND TRANSACTION FORMATS. The MAPAD contains unique transaction formats, unique code lists, and common data element shared with MILSTRIP. The following information is provided as supporting documentation to the MAPAD.

C3.32.1. Special Instruction Indicators. SII “S” requires identification of applicable MAPACs and TACs with clear text special instructions, as shown in Figure C3.F4.”

www.dla.mil/j-6/dlmsso/eApplications/LOG.NET/UI/Log_Qualifiers/lqvqcDetails.aspx?code=*SI

C3.32.2. Type of Address Codes. TACs designate the type of action being taken for a specific address (e.g., transmitting status, shipping information, Notice of Availability). [www.dla.mil/j-](http://www.dla.mil/j-6/dlmsso/eApplications/LOG.NET/UI/Log_Qualifiers/lqvqcDetails.aspx?code=*TM)

[6/dlmsso/eApplications/LOG.NET/UI/Log_Qualifiers/lqvqcDetails.aspx?code=*TM](http://www.dla.mil/j-6/dlmsso/eApplications/LOG.NET/UI/Log_Qualifiers/lqvqcDetails.aspx?code=*TM)

C3.32.3. Delivery Term Codes. DTCs designate DoD/purchasing country’s responsibility for transportation and handling cost. The code designates the segments of the transportations pipeline for which the DoD is responsible during the transport of supply shipment units under FMS/Grant Aid programs

www.dla.mil/j-6/dlmsso/eApplications/LOG.NET/UI/Log_Qualifiers/lqvqcDetails.aspx?code=A3.

C3.32.4. Foreign Military Sales Military Standard Requisitioning and Issue Procedures Data Elements. Appendix AP2.1 highlights MILSTRIP requisition document number and supplementary address data elements used to construct a valid MAPAC.

www.dla.mil/j-6/dlmsso/elibrary/manuals/dlm/v6/v6c3a2.1.docx

C3.32.5. Address File. Appendix AP2.6 Address File Identifier, identifies which MAPAD file shall be changed.

www.dla.mil/j-6/dlmsso/elibrary/manuals/dlm/v6/v6c3a2.6.docx

C3.32.6. Type of Address Codes. Appendix AP2.4, Type of Address Codes, identifies transactions to logistics system(s) and specific operation to which they apply. Appendix 3, also indicates the intended purpose and use of the transaction data (i.e., add, change or delete).

www.dla.mil/j-6/dlmsso/elibrary/manuals/dlm/v6/v6c3a2.4.docx

C3.32.7. Add/Change Foreign Military Sales Military Assistance Program Address Code. Appendix AP2.7 contains the transaction formats (MA1, MA2) for Adding and Changing FMS MAPACs.

www.dla.mil/j-6/dlmsso/elibrary/manuals/dlm/v6/v6c3a2.7.docx

C3.32.8. Delete Foreign Military Sales Military Assistance Program Address Code. Appendix AP2.8 contains the transaction format (MA3) for Deleting FMS MAPACs. www.dla.mil/j-6/dlmsso/elibrary/manuals/dlm/v6/v6c3a2.8.docx

C3.32.9. Add/Change Grant Aid Military Assistance Program Address Code. Appendix AP2.9 contains the transaction formats (MA1, MA2) for Adding and Changing Grant Aid MAPACs. www.dla.mil/j-6/dlmsso/elibrary/manuals/dlm/v6/v6c3a2.9.docx

C3.32.10. Delete Grant Aid Military Assistance Program Address Code. Appendix AP2.10 contains the transaction format (MA3) for Deleting Grant Aid MAPACs. www.dla.mil/j-6/dlmsso/elibrary/manuals/dlm/v6/v6c3a2.10.docx

C3.32.11. Security Assistance Program Service Designator. The SAP Customer Service Designator is derived from the Service and Agency code list and is used in the first character of the MAPAC to classify the ownership of the MAPAC being defined.

Note: The value for the SAP customer service designator also appears in the first position of the supplemental address field in the Security Assistance MILSTRIP requisition.

www.dla.mil/j-6/dlms0/eApplications/LOG.NET/UI/Log_Qualifiers/lqvqcDetails.aspx?code=94