

6 pgs

JOINT TABLE OF ALLOWANCES
No. 75-52
OPNAVINST 4900.139

JTA 75-52
OPNAVINST 4900.139
HEADQUARTERS
DEPARTMENTS OF THE ARMY,
THE NAVY, AND THE AIR FORCE
WASHINGTON, DC, 2 April 1984

UNITED STATES LIAISON OFFICE, UNITED ARAB EMIRATES

		Page
SECTION	I. General	1
	II. Equipment	3
	Part 1. Department of the Army items	3
	Part 2. Department of the Navy items	3
	Part 3. Department of the Air Force items	3
APPENDIX	List of Equipment Furnished by Host Government	3

Section I. GENERAL

1. Authorization. This table is in accordance with AR 1-75/OPNAVINST 4900.31E/AFR 400-45 and AR 310 series. Together with documents listed in paragraph 3, it is the authority for the designated State Department officials to requisition and issue, in accordance with pertinent State Department or Department of the Army directives, all items of equipment listed herein unless indicated.

2. Application. *a.* Items of equipment listed herein are authorized for the operation of the US military group USLO, United Arab Emirates. The mission of this unit is to administer US military assistance to USLO, United Arab Emirates including the international sales and logistics program and residual aspects of the grant aid military assistance program, in order to foster host country military competence and further United States national policies and interests.

b. Procurement, issue, substitution, and retention of items of equipment authorized herein will be accomplished in accordance with AR 1-75/OPNAVINST 4900.31E/AFR 400-45 and the provisions of Joint State/Defense Airgram CA 727, subject: Transfer of USMILGP Administrative and Support Functions to the Embassy.

c. Allowances listed in section II herein are not duplicated by authorizations listed in paragraph 3.

d. Trophies and articles of historical nature are not listed in this table, but may be retained until unserviceable.

e. When an LCC-A preferred item is authorized in the JTA and a suitable substitute is on

hand, such item normally will be retained until not economically repairable.

f. Items of equipment authorized herein, except commercial nontype classified items, are the latest adopted type articles. Priorities of issue and issue of substitute items pending availability of later models, or in lieu thereof until exhausted, are established and authorized by current supply directives.

g. The listing of an end item or set, kit, or outfit in this table provides authority for acquisition of applicable repair parts, accessories, special tools, and components thereof which are shown in applicable manuals, listings, and bulletins, commensurate with the assigned responsibilities for maintenance and the density of the authorized items.

h. Issues made by a military department against authorizations and allowances contained in this JTA will be chargeable to the appropriate military functions appropriations.

i. Issues made by Department of State against authorizations and allowances contained in this JTA will be chargeable to the USLO operating funds.

j. Items contained in this JTA are authorized only to the extent that these same, or comparable, items are not furnished by the Department of State or the host government.

k. Unless otherwise restricted by orders or regulations, the allowances listed herein may be decreased or deleted at the request and discretion of the commander. The utilization of authorizations established herein is a command func-

tion; the commander is not required to request to the full extent of authorization allowances. The retention of authorized items and the enforcement of supply economy also are command functions to be exercised by the commander of USLO authorized equipment by this table.

3. Related authorizations.

- AR 840-10 Flags, Guidons, Streamers, Tabards, and Automobile and Aircraft Plates.
- CTA 8-100 Army Medical Department Expendable/Durable Items.
- CTA 50-900 Clothing and Individual Equipment.
- CTA 50-909 Field and Garrison Furnishings and Equipment.
- CTA 50-970 Expendable/Durable Items (Except Medical, Class V, Repair Parts and Heraldic Items).
- AFTA 006 Organizational and Administrative Equipment.
- AFTA 007 Automatic and Electronic Administrative Support Equipment Components.
- AFTA 010 Vehicles.
- AFTA 014 Individual Training.
- AFTA 016 Personal and Special Purpose Clothing and Equipment.
- AFTA 144 Small Arms Marksmanship Training.
- AFTA 403 General Purpose Tools.
- AFTA 410 Morale, Welfare, Recreation, and Physical Training.
- AFTA 411 Chapel, Chaplain Facility and Religious Education Training.
- AFTA 414 Quarters Furnishings.
- AFTA 454 Libraries/Service Center.
- AFTA 504 Food Service (nontactical).
- AFTA 538 Security Police Activities, Organizational Small Arms Equipment, Military Dogs Associated Equipment and Civil Disturbances Equipment.
- AFTA 752 Aircraft Maintenance.

AFTA 760 Aircraft Engine and Accessory Tools and Equipment.

4. Regulations and other related publications.

- AR 1-75/
OPNAVINST
4900.31E/
AFR 400-45 Administrative and Logistical Support of Overseas Security Assistance Organizations.
- AR 58-1 Management, Acquisition, and Use of Administrative Use Motor Vehicles.
- AR 310-1 Publications, Blank Forms, and Printing Management.
- AR 310-3 Preparation, Coordination, and Approval of Department of the Army Publications.
- AR 310-34 Equipment Authorization and Utilization Policies and Criteria, and Common Tables of Allowances.
- AR 310-49 The Army Authorization Documents System (TAADS).
- AR 350-4 Qualification and Familiarization with Weapons and Weapons Systems.
- AR 385-32 Protective Clothing and Equipment.
- AR 420-90 Fire Prevention and Protection.
- AR 700-84 Issue and Sale of Personal Clothing.
- AR 710-2 Supply Policy Below the Wholesale Level.
- AR 725-50 Requisitioning, Receipt and Issue System.
- AR 735-5 Basic Policies and Procedures for Property Accounting.
- AR 735-11 Accounting for Lost, Damaged, and Destroyed Property.
- AFR 0-10 Index of Allowance Source Code.
- AFR 7-1 Receiving, Distributing, Requisitioning and Warehousing Publications and Forms.
- AFR 39-44 Civilian Clothing Allowances.
- AFM 67-1 USAF Supply Manual.
- AFR 67-10 Responsibility for Public Proper-

	ty in Possession of the Air Force.	DA Pam 310-1	Consolidated Index of Army Publications and Blank Forms.
AFR 67-23	Standard Base Supply Customer's Guide.	DA Pam 310-25	Foreign Military Sales Publications Guide.
DOD 4500.36-R	Management, Acquisition, and Use of Motor Vehicles.	SB 700-20	Army Adopted/Other Items Selected for Authorization/List of Reportable Items.
DA Pam 108-1	Index of Army Motion Pictures and Related Audiovisual Aids.		

Section II. EQUIPMENT

Part 1. Department of the Army Items.

Line	Nomenclature	Required	Authorized
B04715	AUTOMOBILE SEDAN: CLASS III MID-SIZE	2	2
C86213	CAMERA STILL PICTURE KE-40	1	1
P76564	PROJECTION SET MOTION PICTURE SOUND: AS-2	1	1
P77673	PROJECTOR STILL PICTURE: PH-637/PFP	1	1
Q85835	RADIO SET: MOBILE VEHICULAR	3	3
X42201	TRUCK CARRYALL: 1/2 TO 3/4 TON 4X4 5000-7000 GVW	1	1
COMMERCIALLY AVAILABLE ITEMS NOT REQUIRING ASSIGNMENT OF LIN IAW PARA 2-19 AND 2-20 OF AR 310-34.			
	RADIO PORTABLE 2-WAY 2 FREQUENCY MC-76 + DT-76 (BASE STATION)	1	1
	WORD PROCESSING EQUIPMENT: WANG SYSTEM 115-3	1	1

Part 2. Department of the Navy Items. None.

Part 3. Department of the Air Force Items. None.

APPENDIX. Equipment as Furnished by Host Government. None.

By Order of the Secretaries of the Army, the Navy, and the Air Force:

JOHN A. WICKHAM, JR.
General, United States Army
Chief of Staff

Official:

ROBERT M. JOYCE
Major General, United States Army
The Adjutant General

JAMES D. WATKINS
Admiral, United States Navy
Chief of Naval Operations

Official:

H. F. BOYLE
Commodore, United States Navy
Assistant Vice Chief of Naval Operations
Director of Naval Administration

CHARLES A. GABRIEL
General, United States Air Force
Chief of Staff

Official:

JAMES H. DELANEY
Colonel, United States Air Force
Director of Administration

Distribution:

Army:

Active Army:

DCSLOG	(5)	DESCOM	(4)	USAPTAP	(2)
DCSPER	(5)	TRADOC	(2)	TSARCOM	(2)
DCSOPS	(5)	FORSCOM	(5)	CECOM	(4)
COA	(2)	TSG	(4)	MICOM	(4)
USAEARA	(3)	CINFO	(2)	ARRCOM	(2)
TAG	(2)	Army Depots	(5)	TACOM	(2)
DARCOM	(15)	USAGMPA	(2)	CINCEUCOM	(3)

ARNG: None

USAR: None

For explanation of abbreviations used, see AR 310-50.

Navy:

SNDL FKA1C (COMNAVFACENGCOM) (2)
 FKA1F (COMNAVSUPSYSCOM) (2)
 FKM20 (NAVILCO) (2)
 FKM27 (NPPSMO) (2)
 FL1 (COMNAVDAC) (NAVDAC-172, only) (2)
 CNO (Ops 63, 92, 09BF, only) (10)

Copy to: SNDL 50A (Unified Commands) (USCINCCENT, only) (2)
 USLO, United Arab Emirates (2)

Stocked: CO, NAVPUBFORMCEN
5801 Tabor Avenue
Philadelphia, PA 19120

Air Force: AFLC LOC/CFSW, Wright-Patterson AFB, OH 45433 (2)
HQ TAC/LGSW, Langley AFB, VA 23665 (1)
USAFSO/LAL, Miami, FL APO 34004 (1)
WR-ALC/MMME, Robins AFB, GA 31098 (1)