

Distribution authorized to U.S. Government agencies only. This is to prevent technical or operational information from automatic dissemination under the International Exchange Program or by other means. This protection applies to publications required solely for official use and to those containing valuable technical or operational information. This determination was made on 23 April 1997. Other requests for this document will be referred to: USAFMSA, ATTN: MOFI-FMA-CT, 9900 BELVOIR ROAD, SUITE 120, FORT BELVOIR, VA 22060-5578.

*JTA 75-16
*OPNAVINST 4900.96E

JOINT TABLE OF ALLOWANCE
No. 75-16
OPNAVINST 4900.96E

DEPARTMENTS OF THE ARMY
THE NAVY, AND THE AIR FORCE
WASHINGTON, DC, 15 August 2000

UNITED STATES MILITARY GROUP, COLOMBIA

SECTION		Page
I.	GENERAL.....	1
II.	EQUIPMENT.....	3
Part 1.	Department of the Army Items.....	3
Part 2.	Department of the Navy Items.....	4
Part 3.	Department of the Air Force Items.....	4
APPENDIX.	LIST OF EQUIPMENT FURNISHED BY HOST GOVERNMENT.....	4

Section I. GENERAL

1. Authorization

This table is according to AR 1-75/SECNAVINST 4900.49/AFJI 16-104 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, according to pertinent State Department or Department of the Army directives, all items of equipment listed herein unless otherwise indicated.

2. Application

a. Items of equipment listed herein are authorized for the operation of the U.S. Military Group, Colombia. The mission of this unit is to administer U.S. military assistance to Colombia including the international sales and logistics program and residual aspects of the grant aid military assistance program to foster host country military competence and further U.S. national policies and interests.

b. Procurement, issue, substitution and retention of items of equipment authorized herein will be accomplished according to AR 1-75/SECNAVINST 4900.49/AFJI 16-104 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 items 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 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 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 U.S. Military Group, Colombia 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 use of authorizations established herein is a command function; 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 U.S. Military Group, Colombia, 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).
AFAS 006	Organizational and Administrative Equipment.
AFAS 014	Training Devices.
AFAS 016	Special Purpose Clothing and Personal Equipment.
AFAS 019	Vehicles for USAFE.
AFAS 051	Non-ASF Equipment (This may be used for Vehicle authorization).
AFAS 403	General Purpose Tools.
AFAS 410	Morale, Welfare, Recreation, and Physical Training.
AFAS 411	Chapel, Chaplain Facility and Religious Education Facility.
AFAS 414	Quarters Furnishings.
AFAS 454	Libraries/Service Center.
AFAS 504	Set-Food Services (Nontactical).
AFAS 538	Security Police Activities, Organizational Small Arms Equipment, Military Dogs, Associated Equipment, and Civil Disturbances Equipment.
AFAS 752	Aircraft Maintenance
AFAS 760	Aircraft Engine and Accessory Tools and Equipment.

4. Regulations and other related publications

AR 1-75 SECNAVINST 4900.49/ AFJII 16-104	Administrative and Logistical Support of Oversea Security Assistance Organizations.
AR 25-30	The Army Integrated Publishing and Printing Program.
AR 58-1	Management Acquisition and Use of Administrative Use Motor Vehicles.
AR 71-32	Force Development and Documentation Consolidated Policies.
AR 350-4	Integrated Training Area Management (ITAM).
AR 385-32	Protective Clothing and Equipment.
AR 420-90	Fire and Emergency Services.
AR 700-84	Issue and Sale of Personal Clothing.
AR 710-2	Inventory Management Supply Policy Below the Wholesale Level.
AR 725-50	Requisition, Receipt and Issue System.
AR 735-5	Policies and Procedures for Property Accountability.
AR 735-11	Accounting for Lost, Damaged and Destroyed Property.
NAVFAC P-930	Navy Family Housing Manual
NAVFACINST 11010.74	Collateral Equipment to Initially Outfit Military Construction, Navy and Military Construction, Naval Reserve Projects.
NAVSO P-1000	Navy Comptroller Manual.
NAVSUPINST 1611.1	Naval Supply Systems Command Manual, Volume 1.
NAVSUP P-1000	Management List-Navy.
OPNAVINST 11101.19E	Management of Flag and General Officer Quarters (F&GOQS)
OPNAVINST 11101.28B	Leasing Family Housing in Foreign Countries.
OPNAVINST 11104.1	Provision of Furnishings for Family and Bachelor Housing.
SECNAVINST 5000.2B	Implementation of Mandatory Procedures for Major and Non-Major Defense Acquisition Programs for Major and Non-Major Information Technology Acquisition Programs.
SECNAVINST 11010.5F	Restrictions on Procurement for Filing Equipment.
AFMAN 67V1 PT3 AMND 38	USAF Supply Manual.
AFI 23-111	Management of Government Property in Possession of the Air Force.

AFI 36-2903	Clothing Allowance for Air Force Personnel.	DOD 5040.2, C3	Catalog of Audio Visual Productions, Air Force and Miscellaneous DOD Productions, Volume 3.
AFI 37-111	Distribution Management.	DOD 5040.2, C4	Catalog of Audio Visual Productions, DOD Productions Cleared for Public Release, Volume 4.
AFMAN 23-110	Standard Base Supply Customer's Guide, Volume II.	DA Pam 25-30	Consolidated Index of Army Publications and Blank Forms
DOD 4500.36-R	Management, Acquisition and Use of Motor Vehicles.	DA Pam 25-32	Foreign Military Sales Publications Guide.
DOD 5040.2, C1	Catalog of Audio Visual Productions, Army Productions, Volume 1.	SB 700-20	Army Adopted/Other Items Selected for Authorization/List of Reportable Items.
DOD 5040.2, C2	Catalog of Audio Visual Productions, Navy and Marine Corps Productions, Volume 2.		

Section II. EQUIPMENT

Part 1. Department of the Army Items.

<i>Line</i>	<i>Nomenclature</i>	<i>Required</i>	<i>Authorized</i>
A04714	AUTOMOBILE SEDAN: MID SIZE MODIFIED (GP)	1	1
J43918	GEN SET GAS ENG: 1.5KW 60HZ 1 PH 2 WIRE AC 120V SHOCK TAC UTILITY	3	3
P98152	PISTOL 9MM AUTOMATIC: M9	125	125
R97234	RIFLE 5.56 MILLIMETER: M4	20	20
T91660	TRUCK UTILITY: 4X4 KIT READY (GP)	29	29
X42064	TRUCK CARRYALL 1/4 TO 1-1/2 TON	3	3
X54805	TRUCK PANEL: 1/2 TO 1 TON 4X2	1	1

COMMERCIALY AVAILABLE ITEMS NOT REQUIRING ASSIGNMENT OF LIN IAW PARA 6-72 AND 6-73 OF AR 71-32.

ANTENNA, PERIODIC LOG	2	2
ANTENNA, ROTATOR PERIODIC LOG	2	2
ARMOR BODY FRAGMENTATION	12	12
BASE STATION, DES	4	4
CAMERA, DIGITAL	5	5
CODE INSERTER DES	2	2
DESTROYER, DOCUMENT M3	6	6
POWER AMPLIFIER, MOBILE	31	31
RADIO, ASTRO, MOTORLA	120	120
SATELLITE PHONE, IRRIDIUM	3	3
SATELLITE PHONE, INMARSAT	2	2
VEHICULAR RADIO SYSTEM	31	31
RADIO SET, TRANSCEIVER	1	1
REPEATER STATION, DES	12	12
TOWER, ANTENNA	2	2

JTA 75-16/OPNAVINST 4900.96E

COMMERCIALY AVAILABLE ITEMS NOT REQUIRING ASSIGNMENT OF LIN IAW PARA 6-72 AND 6-73 OF AR 71-32.

<i>Line</i>	<i>Nomenclature</i>	<i>Required</i>	<i>Authorized</i>
	UZI, 9MM, SMG	4	4
	VIDEO CASSETTE RECORDER, VHS	5	5
	WORD PROCESSING EQUIPMENT: TEMPEST	4	4
	MECHANICS TOOL SET, 200 PIECE	1	1
	FAX MACHINE SECURE	3	3
Part 2. Department of the Navy Items.			
	TELEVISION SET COLOR	5	5

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:

Official:

JOEL B. HUDSON
*Administrative Assistant to the
Secretary of the Army*

ERIC K. SHINSEKI
*General, United States Army
Chief of Staff*

Official:

J.W. MCDONNER
*Chief Warrant Officer, U.S. Navy
Secretary for Administration for
Deputy Chief of Naval Operations
(Plans, Policy and Operations)*

J.L. JOHNSON
*Admiral, United States Navy
Chief of Naval Operations*

Official:

Michael E. Zettler
*Lt General, USAF
DCS/Installations and Logistics*

Distribution:

Army:

Active Army:

DCSLOG	(5)	DESCOM	(4)	USASPTAP	(2)
DCSOPS	(5)	TRADOC	(2)	TSARCOM	(2)
COA	(2)	FORSCOM	(5)	CECOM	(4)
USAFMSA	(5)	TSG	(4)	MICOM	(4)
TAG	(2)	CINFO	(2)	AMCCOM	(2)
AMC	(15)	Army Depots	(5)	TACOM	(2)
USAGMPA	(2)				

ARNG: None.

USAR: None.

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

Navy:

SNDL:	50A	(UNIFIED COMMANDS)	(2)
	C6B	(MILITARY GROUPS) (COLOMBIA, ONLY)	(2)
	D3A	(NAVY IPO)	(2)
	FKA1C	(COMNAVFACENGCOM)	(2)
	FKA1F	(COMNAVSUPSYSCOM)	(2)
	FM9	(FLEET INDUSTRIAL SUPPLY CENTER)	(10)
OPNAV (N3/N5, N2)			(2)

Air Force:

WR-ALC/LET, 225 Ocmulgee Court, Robins AFB, GA 31098-1863	(1)
HQ ACC/LGSE, Langley AFB, VA 23665-5541	(1)
HQ USAFE, Unit 3050 Box 105 APO AE 09094-0105	(1)
HQ USAFSO/LAL, Miami, FL APO 34001-5000	(1)
HQ AFLC/XRCE, Wright-Patterson AFB, OH 45433-5001	(1)
HQ PACAF/LGSE, Hickam AFB, HI 96853-5001	(1)
12 AF/LA, Nymbered AF Combat OPNS Staff Bergstrom AFB, TX 78743	(1)