 Legacy DLMS Status Report for 2017
As of October 20, 2017

	ADMINISTRATION OF THE DLMS AND DLSS STATUS REVIEW	

PART I -- PROPOSED CHANGES

	PROPOSED CHANGE NO.
TITLE
DATE ISSUED
ACTION OFFICER
PDC ORIGINATOR
	
BRIEF DESCRIPTION
OF CHANGE
	REPLY STATUS

	
	
	DATE DUE
	REC’D FROM
	COMMENT

	
None

	
	
	
	

19

93

ADMINISTRATION OF THE DEFENSE LOGISTICS MANAGEMENT SYSTEM
DLMS STATUS REVIEW

PART II -- APPROVED CHANGES

	APPROVED CHANGE NO.
TITLE
DATE ISSUED
ACTION OFFICER
	BRIEF DESCRIPTION
OF CHANGE
	IMPLEMENTATION/
EFFECTIVE
DATE
	IMPLEMENTATION STATUS/
COMPONENT IMPL DATE

	
	
	
	

	AMCL 1A (MILSTRIP)
Control of Access to DoD Materiel Inventories Required by Defense Contractors
8/1/90
	Establishes procedures to control access to DoD material inventories by defense contractors.
	11/1/90

	Published in MILSTRIP Interim Change
91-2 (9/27/91)
Implemented by all except:
USA (retail) 12/04

	AMCL 2 (MILSTRIP)
Reduction in the Use of Exception Data Requisitions
10/4/88
	Provides restrictions to reduce the amount of exception data in requisitions.
	11/1/91
	Last reported implemented by all except:
DLA (Subsistence)

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

	ADC 4
Revised Procedures for Discrepant Packaging (Supply/SDR)
9/23/97
Hilert
	Supports DoD Care of Supplies in Storage (COSIS) Program within DoD Stock Readiness Program. Changes include annotating the SDR to differentiate major/secondary items; providing breakout of repackaging costs for labor and material; modifies distribution of SDRS for vendor shipments.
	1/25/99
	Revised SDR instruction published. Component implementation ongoing. DLMSO note: Requires further integration for transactional exchange.

	AMCL 6 (MILSTRIP)
Modify Material Returns Program Reporting Timeframes
7/09/1999
Hilert
	Permits the timeframe for returning material to start with the receipt of the shipment status (FTM) from the customer thereby allowing additional time so that delays intransit will not result in denial of credit.
	12/31/99

	Published in MILSTRIP Formal Change 8 (5/18/95).
Re-staffed as RRFID and reported implemented by all except:
USN - No date available due to legacy system freeze.

	AMCL 6 (MILSTRAP)
Improved Inventory Accuracy
7/14/89
Johnson
	Improves inventory record accuracy between ICP and storage activities by requiring storage activities to enter the date processed on inventory adjustment.
	11/1/91
	****FINAL REVIEW****

Last reported implemented by all.

Published in MILSTRAP in Feb 1994 (CH 3 to the 1987 issuance).

5/8/15: DLA Troop Support Subsistence is now in compliance with AMCL 6 and subsequent related updates to MILSTRAP for depot stocked items. Other Subsistence items fall under the commercial Subsistence Prime Vendor program, which is a non-DLMS system.

	Approved DLSS/DLMS Change 6 Identification of Flight Safety Critical Aircraft Parts (FSCAP) on Shipments to Disposal (MILSTRIP/Supply)
10/28/98
	Adds identification of FSCAP to the Defense Turn-In Document/DLMS transaction and the Disposal Release Order (DRO) format.
	Staggered beginning 4/98
	Last reported as implemented by all except:
USA - December 2004
Published in MILSTRIP IC 99-8

3/26/12: Army delayed implementation status with a projected GCSS-Army implementation in Wave, Dec 2012.

4/3/2012 - On 3/26/2012, Navy submitted a HEAT ticket to fix this in NERP.

	AMCL 7 (MILSTRIP)
Required Delivery Date (RDD) for Subsistence Requisitions
11/21/88
	Requires the supply source to use the RDD to fill subsistence requisitions.
	11/1/90
	Last reported implemented by all except:
DLA (Subsistence)

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

4/11/2012: Navy partially implemented in NERP. Submitting ECP to fix processing of CLSSA reqn as unprogrammed requirement if received prior to completion of augmentation period.

	Joint Approved MILSTRAP Change 7 and MILSTRIP Change 22 Cooperative Logistics Supply Support Arrangements
11/8/99
Johnson/Hilert
	Expands the Cooperative Logistics Program Support Code (CLPSC) to differentiate a FMS Order (FMSO) I requisition from a FMSO II requisition. Also requires use of the MILSTRAP Demand Code P in CLSSA termination/drawdown requisitions related to SPRs.
	12/31/03

	Approved for implementation under Defense Security Assistance Management System (DSAMS).
DLMSO requested DSCA update implementation status 12/20/07
USN - No date available due to legacy system freeze

	AMCL 8 (MILSTRIP)
Bar Coded Foreign Military Sales (FMS) Data on DD Form 1348-1A, Issue Release/Receipt Document (IRRD)
4/17/89
	Added bar coded FMS data to the IRRD.
	11/1/91
	Last reported implemented by all except:

USMC

4/11/2012 - Navy reported as implemented.

	Third Addendum to AMCL 8A (MILSTRAP)
Revised Procedures for Physical Inventory Control
8/9/96
	Publishes two new types of Physical Inventory/ Transaction History codes to accommodate Distribution Standard System warehouse control system requirements and incorporates all previous AMCL 8A changes.
	N/A

	Published in MILSTRAP in Dec 2000 (CH 5 to the 1987 issuance).

Component implementation ongoing.

USA 12/04

	AMCL 9 (MILSTRIP)
Priority Designator for JCS Project Code
3/6/89
	Eliminated requirement to change priority on CJCS project code requisitions.
	11/1/91
	Last reported implemented by all except:

DLA (Subsistence)

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

	AMCL 9A (MILSTRAP)
Processing Materiel Receipts Not Due-In for GSA Managed Items
4/4/05
Johnson
	Supersedes AMCL 9. Prohibits reporting of depot receipts from non-procurement sources to GSA unless the storage activity has PMR. Requires the Components to establish the means to account for and maintain owner visibility of such material and effect disposition, else DLA depot will receipt to local system for use by depot or disposal.
	4/4/05
	Published in MILSTRAP in Jan 2006 (CH 4 to the 2001 issuance).

	ADC 10,
Expanded Definition for Management Code R for use with Denials (MILSTRAP)
5/29/98
Johnson
	Provides an automated means of identifying a denial that occurred during the “issue from receiving process,” and necessitates the reversal of an erroneous receipt.
	7/1/99

	Published in MILSTRAP.

	Revised Joint AMCLs 10
(MILSTRAP) and 34
(MILSTRIP), Identification of
Product Quality Deficiency
Report (PQDR) Material
(Supply/MILSTRIP/MILSTAP)
1/21/04
Hilert
	Identification of product quality deficiency related materiel.

Joint implementation with DLA recommended.
	Staggered implementation is authorized beginning July 2004.
	AMCL 10 Published in MILSTRAP in Jan 2006 (CH 4 to the 2001 issuance) and AMCL 34 published in MILSTRIP CH 1.

DRMS has implemented the SCC Q, however will not implement the appropriate management codes until ERP modernization (date TBD). In the interim, all Q material sent to DRMS will be destroyed.

Partial Army implementation.
USAF Implemented 7/15/98.
Navy awaiting ERP.
USMC – SPRC requested implementation status

	AMCL 11 (MILSTRIP)
Source of Supply (SOS), Federal Supply Classification (FSC) and National Item Identification Number (NIIN) Edit
4/5/89
	Requires supply source to reject requisitions if the FSC is incompatible with the NIIN.
	5/1/89
	Last reported implemented by all except:
	
DLA

	Joint Approved MILSTRAP Change 11 and MILSTRIP Change 15 with Addendum 1&2
Expanded Materiel Receipt Acknowledgment Procedures
9/28/90
Addendum 6/11/91 (STRIP)
Addendum 7/8/96 (STRAP)
	Establishes DoD closed-loop system to monitor receipt of wholesale stock shipments and assure proper accountability is maintained by the receiving activity.
	Various during 1998-1999

	Published in MILSTRIP/MILSTRAP/DLMS

Component implementation issues/ programming corrections ongoing.

	Third Addendum to Joint Approved MILSTRAP Change 11 and MILSTRIP Change 15
Expanded Materiel Receipt Acknowledgment Procedures
1/9/98
	Establishes management evaluation requirement under Customer Wait Time (CWT). Revised the format and routing of the pseudo shipment status (DI ASH) transaction.
	2/8/98
	Published in MILSTRIP, MILSTRAP, and DLMS.

Implementation/program corrections ongoing.

	AMCL 12 (MILSTRAP) and 43 (MILSTRIP) Maintaining Accountability During Maintenance Actions (DLMS Supply/MILSTRIP/MILSTRAP)
2/2/06
	Provide for accurate DOD accountability and financial accounting for items scheduled for maintenance by DMISAs and for items undergoing commercial and intra-Service or Agency maintenance actions. Accommodate variations among the Service and Agency supply and financial internal control system. IG and GAO Audit Reports (references 1a and 1b) and the MILSTRAP Staff Assistance Visit Report (reference 1c) identified weaknesses in DOD accountability for items during inter-service and commercial maintenance actions
	approved for immediate staggered implementation
	Published in MILSTRIP, MILSTRAP, and DLMS.

Partial implementation reported between DSS and individual Service applications:
LMP implemented.
USAF in process.

Relationship with WAWF property transfer functionality to be better defined/integrated.
Published updates in MILSTRIP Reissue, Oct 2007

ADC 1070 ((9/12/14) updated the MILSTRAP/DLMS procedures; update published Jun 2015.

	AMCL 15 (MILSTRAP)
New Ownership Code 0 (Zero) to Identify DoD Special Operations Forces (SOF) Ownership
8/9/00
	Permits automated identification and accounting for assets owned by SOF.
	12/1/04
	Published in MILSTRAP Jan 2006. Prior to publication, Service SPRC representatives were asked to verify that AMCL 15 had been implemented. No Service SPRC representative indicated AMCL 15 was not implemented.
Discussed at SPRC mtg 07-2. Army to identify which Army systems have implemented AMCL 15 and document current procedures on how this type of material is stored and issued and how it will be handled when LMP is implemented.
Army response due 12/06/07.
Follow-up to Army on 1/25/08.

	AMCL 16 (MILSTRIP)
Revised Dollar Threshold for Shipment Status (DI AS3) to DRMS
4/17/89
Hilert
	Requires shipment status to DRMS on all shipments regardless of dollar value. (AMCLs 17 and 158B should be implemented with AMCL 16 as they affect the same procedures and transactions.)
	11/1/92
	Last reported implemented by all except:

USAF & USMC

	AMCL 17 (MILSTRIP)
Unit Price on DI AS3 for Shipments to DRMOs
7/3/89

	Requires unit price on shipment status to DRMS. (AMCLs 16 and 158B should be implemented with AMCL 17 as they affect the same procedures and transactions.)
	11/1/92
	Last reported implemented by all except:

USAF & USMC

	ADC 20A
Revision of Status Code CX; Application of Status Code D7 for Modifier Rejects
(MILSTRIP/SUPPLY)
6/07/03
Hilert
	This revision removes the applicability of the Status Code CX for the AM_, Requisition Modifier. The generic Status Code D7 for invalid data on the AM_ will be applied.
	DAAS implementation date 7/15/03

	Components may defer associated automated processing pending logistics systems modernization.

	ADC 22
SDR Validation in Accordance with Material Receipt Acknowledgment (MRA) Procedures (Supply/SDR)
3/22/00
Hilert
	Updates SDR guidance to direct the action activity to consider MRA information during SDR validation.
	TBD
SA-2003
	Implementation deferred to coincide with full MRA implementation (correction of known problems)
SA automated implementation under DSAMS.

	AMCL 22
Cooperative Logistics Supply Support Arrangements (Joint with MILSTRAP AMCL 7).
	Expands the CLPSC to differentiate a Foreign Military Sales ORDER (FMSO) I requisition from a FMSO II requisition
	Approved for implementation under Defense Security Assistance Management System (DSAMS) December 31, 2003.
	Refer to AMCL 7

4/11/2012: Navy partially implemented in NERP. Submitting ECP to fix processing of CLSSA reqn as unprogrammed requirement if received prior to completion of augmentation period.

	AMCL 26 (MILSTRIP)
Single RI on Customer Excess Reports Transmitted to GSA
12/13/89

	Assigns one RI to identify the GSA activity to receive customer excess reports.
	11/1/93

	Published in MILSTRIP Formal Change 8 (5/18/95)
Requirement to be withdrawn when GSA policy closing warehouses is implemented.
Implemented by all except:
USA 12/04

	AMCL 30 (MILSTRIP)
Source of Supply Processing Cancellation Requests for which Supply Status BZ Provided
12/13/89
	Includes Status Code BZ in processing sequence of cancellation requests.
	11/1/92
	Last reported implemented by all except:

DLA (Subsistence)

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

	Approved MILSTRIP Change 32
Mandatory Entry Blocks on Material Release Documents
2/1/01
Hilert
	Requires mandatory entry of the controlled inventory item code (CIIC) and shelf-life code on the DD 1348-1A for issues from stock.
	2/1/01
	Staggered implementation authorized.
Revised publication in MILSTRIP Interim Change 02-4.
Last reported not implemented by:
USN - No date available due to legacy system freeze

3/23/2012 - Navy verified that AMCL 32 is fully implemented in NERP

	ADC 33
Revised Inventory Prioritization Model
12/6/00

	Revises inventory prioritization procedures to place responsibility for owner’s inventory prioritization methodology with the owner rather than the storage activity.
	DSS: 5/31/01

Services:
No scheduled implementation.
	Implementation staggered with DLA DSS. Change published in MILSTRAP. Implementation is optional.
DLA ICP does not plan to implement.

8/29/16 - AMC G3/4 Secondary Items Requirements Branch Concurs on with the withdrawal of
ADC 33 in its entirety

8/29/16 - DLA Distribution concurs with draft as written.

10/25/16 has been Withdrawn – See Withdrawal of ADC 33 in Part III – inactive/hold/withdrawn changes section

	AMCL 33 (MILSTRIP)
Clarification of Requirements for MOV Reports
1/31/90

	Clarifies MOV report to reflect only cancellations actually requested by the requisitioner via the MOV response.
	5/1/90
	Last reported implemented by all except:
USAF (Need CSRD for wholesale system. No estimated date.)
USMC

3/26/12 - DLA in a delayed implementation status.

	ADC 34
MRA Management Information Report
8/09/00
	Transfers responsibility for the MRA Management Information Report to the Supply PRC and DAASC.
	8/9/00
	Implemented.

	AMCL 36 (MILSTRIP)
Status Code D8
6/1/00
Hilert
	Modifies the definition for Status Code D8 to explain the reason for rejection and the process for resubmission of FMS requisitions for publications that are controlled/ have restricted access.
	11/1/00
	Staggered implementation approved.

DLA No impact.
All Components report partial implementation.

	AMCL 37 (MILSTRIP)
Temporary Exemption of Selected Units from the MOV Process
	Establishes procedures for Inter-Service use of Distribution Code 6
	11/1/90
	Last reported as not implemented by USMC.

	AMCL 38 (MILSTRIP)
Inter-Service Use of Distribution Code 6
	Ensures that MOV requests are forwarded to the proper activity when Distribution Codes 7 and 8 are used.
	11/1/91
	Last reported as not implemented by USMC.

Implementation date: Mar 2015. Implementation corresponds to the planned date for ECSS to subsume SCS and CAV-AF functionality.

	AMCL 40 (MILSTRIP)
Notification of Customer Nonresponse to Material Obligation Validation (MOV) Request
2/14/00
Hilert
	Notifies customers of nonresponse to MOV requests when backordered requisitions are in pre-award status. This alerts the customer that the material will be shipped and billed unless canceled.
	Various
	Approved for staggered implementation beginning 03/00
Initial implementation intra-Navy 04/00
MILSTRIP publication deferred pending inter-Component implementation

	AMCL 41 (MILSTRIP)
DAAS Reject of Requisitions With Invalid Ship-to and Mail-to Addresses in the MAPAD
11/13/2001
Hilert
	Authorizes the DAASC to reject Security Assistance transactions that do not have valid ship-to/ mail-to addresses.
	Various
	DAAS implementation 30 days from release. Components may defer automated processing pending logistics system modernization.

4/11/2012 - Navy reported as implemented.

	ADC 44
Two-dimensional Bar Code On Issue Release/Receipt Document (DD Form 1348-1A) (Supply/MILSTRIP)
8/24/01
Hilert
	This change adds a two-dimensional bar code to the IRRD that would encompass current linear bar code and allow user to scan one bar code versus three. PDF 417 would allow for additional data elements.
	Various
	USN - October 2005;
USAF - December 2002;
USMC - in progress
DLA – May 2002.

See below 44B.

	ADC 44B
Approved Addendum Inclusion of Supplemental Information for UIT/SIM in the Two-Dimensional Symbol on the IRRD (DD Form 1348-1A)
(Supply/MILSTRIP)
6/6/06
Hilert

	This approved addendum 44B updates guidance applicable to addendum 44A supplemental data fields to the PDF 417 2D symbol for the purpose of unique item tracking. The additional optional data fields will allow for identification of the manufacturer; the (current) part number (may be included in addition to the NSN; specific individual item by serial number; and the single value of the UII. These elements are identified using a range of ANSI MH10.8.2 data identifiers (DIs).
	Staggered and phased implementation dates
	This Addendum 44B replaces Addendum 44A in its entirety.
Published in MILSTRIP Reissue, Oct 2007

	AMCL 44 (MILSTRAP)
Management Codes to Identify Predominant Supply Discrepancies in Receipt Transactions
3/1/85
	Assigns two new management codes for use in DIC D4_ procurement instrument source receipt transactions to identify contractor misdirected shipments and overages.
	5/1/86
	Published in MILSTRAP in May 1986.

Last reported implemented by all except: USMC

5/31/2017 - DLMS office followed up to the USAF, USMC and USN Supply PRC representatives for updated implementation status.

6/12/2017 - USAF reported that USAF implemented AMCL 44.

8/17/17 - USN reported Navy ERP is receiving Management Codes R, S and U, but is not sending them when it generates a D4 receipt.

	Approved MILSTRIP Change 44
Recurring/Nonrecurring Demand Data
8/20/01
Hilert
	Expands the explanation of no demand code O, requires adjustment of demand data whenever a cancellation request is processed, and revises the format of the Referral Order (A4_) to identify the demand code.
	Various
	Staggered implementation under modernization/DLMS authorized.

	ADC 48
Revisions to DSs: Material Release Order and Material
Release Advice
(Supply)
12/01/01
Hilert
	This change modifies the DLMS 940R Material Release and DLMS 945A Material Release Advice to provide administrative corrections, clarifications, and additional coding to support lateral redistribution
orders/responses.
	Approved for implementation
	

	ADC 48A
Addendum for Revision to DLMS Supplement Material Release Order
(Supply)
12/26/02
Hilert
	This change modifies the 940R Material Release to add an additional data element to support lateral redistribution orders. Apparently, this data element was inadvertently dropped during development of the LRO under DLMS. The DLSS field legend identifies the data element as “Date of
Receipt of Demand.”
	Approved for implementation
	

	ADC 48B
Addendum for Revision to DLMS 940R, Material Release Order
(Supply)
3/05/02
Hilert
	This change modifies the 940R, Material Release to add an additional code required to support DLMS/DLSS conversion.
	Approved for implementation
	

	ADC 48C
Addendum for Revision to DLMS 945A, Material Release Advice
(Supply)
3/14/02
Hilert
	This change modifies the 945A Material Release Advice to add an additional code to support DLMS/DLSS conversion.
	Approved for implementation
	

	ADC 48D
Addendum for Revision to DLMS 945A, Material Release Advice
(Supply)
4/01/02
Hilert
	This change modifies the 945A Material Release Advice to support DLMS/DLSS conversion and make
administrative corrections. The “must use” designation is removed from the date/time segment in the detail level and associated notes are adjusted. Additionally, the capability to pass the Special Requirements Code (containing coded entries from the Required Delivery Date field) is provided on an interim basis to support conversion.
	Approved for implementation
	

	ADC 48E
Addendum for Revision to DLMS 945A, Material Release Advice
(Supply)
6/03/02
Hilert
	Adds new qualifier for identification of the POE for use during conversion processing during DLSS/DLMS transition. Use of different qualifiers
for the different types of POEs under DLMS does not support conversion processing which cannot distinguish between the three-position codes for air and water terminal (air terminal codes are always 3 alpha characters, water terminals may be all alpha or
alphanumeric).
	Approved for implementation
	

	ADC 49
Revision to DLMS 517M, Material Obligation Validation (MOV)
(Supply)
12/12/01
Hilert
	This change modifies the DLMS Supplement to open the 2/QTY03/10 to accommodate the unit of issue applicable to the material being validated.
	Approved for implementation
	

	ADC 49A
Revision to DLMS 517M, MOV
(Supply)
12/17/01
Hilert
	ADC 49 opened the unit of issue data element for DLMS use in the 517. This change identifies correct placement of the associated note. Additionally it inserts the Document Identifier Code for use during DLSS/DLMS transition.
	Approved for implementation
	

	ADC 49B
Revision to DLMS 517M, MOV
(Supply)
02/12/02
Hilert
	ADC 49/49A opened the unit of issue data element, provided for correct placement of the associated note, and opened the LQ qualifier for
Document Identifier Code in the detail table. This revision opens the LM/LQ loop in the header table for identification of the Document Identifier Code during DLSS/DLMS transition. (Item 3 is new to ADC 49B.)
	Approved for implementation
	

	AMCL 50 (MILSTRAP)
Added Requirements to Monitor Supply Condition Codes J, K, and R assets
11/28/86
	Adds requirement to monitor Supply Condition Codes J, K, and R assets for timely reclassification.
	11/1/89
	****FINAL REVIEW****

Published in MILSTRAP in Feb 1994 (CH 3 to the 1987 issuance).

Last reported implemented by all.

5/8/15: DLA Troop Support Subsistence is now in compliance with AMCL 50 and subsequent related updates to MILSTRAP/DLMS Volume 2.

	ADC 57
Enhanced Edits for the Required Delivery Date (RDD) Data Field in Requisitions (Supply/MILSTRIP) and Withdrawal of Approved MILSTRIP Change (AMC) 40, Processing Cooperative Logistics Supply Support Arrangement Requisitions (CLSSA)	
5/23/02
Hilert
	Clarifies and revises business rules relating to the use of the RDD field and its compatibility with the priority designator (PD). Revises demand sequencing to eliminate providing precedence to requisitions with an RDD/RAD earlier than the computed SDD or containing an expedited transportation signal.
	Various
	Deferred implementation pending modernization is authorized.
DAAS/DLA implementation 1/7/02.
Published in MILSTRIP Interim Change 02-04.

	ADC 69A
DLMS Mapping for Requisition Exception Data Transaction, Document Identifier Code (DIC)
YRZ
(Supply)
12/21/05
Hilert

	This change accommodates the BSM SAP requirement for receiving requisition exception data. ADC 69 modified the IC/DLMS 511R, Requisition, to transmit the data content of the DLA DIC YRZ. This change extends that capability to the IC/DLMS for the 511M and the 869F. This approved change includes additional clarification developed subsequent to staffing of the proposed change 69A
	Immediately
	Implemented by DLA

	ADC 71
DLMS Mapping for DLA Materiel Release Order (MRO) Exception Data Transaction,
Document Identifier (DI) Code CGU
8/07/02
Hilert

	This change accommodates the Business Systems Modernization
(BSM) SAP requirement for conveying MRO exception data. This change modifies the IC/DS 940R,
MRO, to transmit the data content of the DLA DI Code CGU. The DLA DI Code CGU passes from the
Inventory Control Point (ICP) to the Distribution Standard System (DSS) storage activity. Inclusion of
these data elements supports DAAS conversion from the DLMS transaction originated by BSM to the
DLA unique transaction required by the receiver.
	Immediately
	

	ADC 71A
DLMS Mapping for MRO/DRO Exception Data Transaction
9/21/04
Hilert
	This change accommodates the Distribution Standard System
(DSS) requirement for receiving MRO/DRO exception data. This change modifies the IC/DS
940R, MRO/DRO, to transmit the data content of the Service-unique variations of the DI Code
ZGU. The DI Code ZGU passes from the Service Inventory Control Point (ICP) to the DSS storage activity. Inclusion of these data elements supports DAAS conversion from the Service unique ZGU transaction originated by ICP to the DLMS transaction required by the receiver. This change also includes commodity-unique variations not included in the ADC 71 mapping for the DLA DI Code CGU.
	Immediately
	

	ADC 71B
Administrative Correction for DLMS Mapping for MRO Exception Data Transaction
4/28/05
Hilert
	This is an administrative change to adjust the mapping of clear text addressing in the DS 940R, MRO. This change corrects the placement of address lines 3 and 4 when
DAAC conversion is required from Component unique DI Code CGU/ZGU. It also corrects the DS to
correctly show placement of address line 3 when the clear text address is created in DLMS (i.e., the originating system produces a 940R with the clear text addressing already incorporated as distinct data elements). This change also requires that the country code be used to identify addresses outside the US using the appropriate X12 data element.
	Immediately
	

	ADC 73
Revision to DLMS 527R MRA to Provide for Current Functionality of MILSTRAP Materiel Receipt Acknowledgement (MRA) Process.
1/15/02
	This change revises DLMS 527R to provide the capability to submit a MRA transaction without a stock or part number (PN) in support of MRA requirements. This change will also allow for MILSTRAP MRA transactions (DIC DRA/DRB), which are submitted with a blank stock/PN field, to process in DLMS during mixed DLSS/DLMS environment.
	Published 1/15/02 and
approved for immediate implementation
	Interim workaround pending EBS implementation of ADC 73 is being addressed by DLMSO, DLA and DAASC so that affected MRA transactions are not rejected.

On 6/02/09 DLA reported ADC 73 had been implemented in EBS.

	ADC 75
DLA Unique Identification of Internal Delivery Date in Requisitions (Supply)
8/26/02
Hilert
	This change accommodates the BSM SAP requirement for a delivery date on requisition/order transactions. The new date will be calculated by DAASC translator and inserted in the requisition series transactions.
	DAAS & DLA have advanced authorization to employ procedures under EBS testing-allowing sequential implementation in order to prevent rejection
	Requisition implemented; Modification and Cancellation pending DLA BSM acceptance

	ADC 76
USAF Unique Management Coding for NMCS/MICAP (Supply)
8/26/02
Hilert
	This USAF data element will be used within our supply system to provide justification related to a NMCS/MICAP that is currently identified in the Required Delivery Date field (rp 62-64).
	Published 8/26/02 – approved for implementation
	Pending DLA BSM acceptance or full version control

	ADC 77
USAF Unique Management Coding for MMAC (Supply)
8/26/02
Hilert
	The unique code MMAC is used in conjunction with/at the end of the NSN (rp 21-22 of DLSS transactions), to identify NSNs to be managed by a specific manager.
	

DLA
DAAS
	Pending DLA BSM acceptance or full version control

Implementation deferred
Work-around in place

	ADC 81
New DLMS and Federal IC for Transaction Set 140B, UIT Reporting, and 888B, UIT Data Change
10/22/02
	Establishment of 2 DSs: 140B, and 888B. UIT under DLMS is to be accomplished with standard logistics transactions, however certain functionality does not exist in current transactions, such as submission of a request to sight verify UIT assets. DLMS 140B and 888B are intended to fill the void for functions not addressed by standard logistics transactions; however procedures must be developed. See interim use identified under implementation status column.
	Published 10/22/02 and authorized for temporary use for DLA UIT Phase 1 interface, which has since been completed.
Further implementation dependent upon development of PDC/ADC with UIT and/or IUID procedures for140B/888B.
	Authorized in 2002 for interim use by DLA Phase 1 UIT for receipts only, until such time as DLA implemented 527R Receipt, after which time 527R would be used to convey serial number for receipts.
During Phase 1 UIT, DLA DSS did not implement 5227R, so DSS processed MILSTRAP Receipt transactions (DIC D4_/D6_), and the serial number information was conveyed by 140B. Use of 140B was no longer required/authorized for receipt transactions when DSS implemented the DLMS 527R.

No additional requirement for 140B has been identified in a PDC/ADC.
No requirement for DLMS 888B has been identified in a PDC/ADC.

	ADC 86
Revision to DLMS 511R to Transmit Requisition Image Transactions (Supply)
12/17/02
Hilert
	This change incorporates data elements for the requisition image in DLA unique transactions DIC CH1, Memorandum Requisition Data to DAAS-OCONUS, and DIC CHA, Memorandum Requisition Data to DAAS-CONUS.
	DAAS & DLA has advanced authorization to employ procedures under EBS testing-allowing sequential implementation in order to prevent rejection
	To be implemented during modernization

	ADC 88
DLMS Mapping for MILSTRIP Document Identifier Code (DIC) AFT, Request for Shipment Tracing on Registered Insured, and Certified
Parcel Post (Supply)
1/16/03
Hilert
	This change incorporates the functionality of the MILSTRIP DIC AFT in the DLMS. All data contents and associated procedures are the same as described in MILSTRIP. Refer to MILSTRIP paragraph C3.42, Shipment Tracing, and appendix AP3.46.
	01/16/03
	

	ADC 89
Inclusion of Supplemental Information for UIT/SIM in the Two-Dimensional Symbol on the Issue Release/Receipt Document (IRRD) (DD Form 1348-1A)(Supply/MILSTRIP)
01/14/03
Hilert
	Adds supplemental optional data fields to the PDF 417 2D symbol for the purpose of unique item identification. Allows for identification of the manufacturer, part, and specific individual item using a range of ANSI MH10.8.2 data identifiers, which may be employed as applicable to the requirement.
	Effective Immediately
	

	ADC 93
Inclusion of Status Code BP in MOV Procedures (Supply/MILSTRIP)
3/17/03
Hilert
	This change corrects documented procedures for MOV to include Status Code BP.

	Staggered Implementation

	

	Approved Addendum 93A to
ADC 93, Inclusion of Status Code BP in Cancellation Procedures (Supply/MILSTRIP)
08/29/12
Hilert
PRC Chair
	This change corrects documented procedures for source of supply processing of single line requisition cancellation requests to check for Status Code BP. This approved change corrects an administrative oversight and allows for staggered implementation if Components do not currently look for Status Code BP on cancellations.
	Approved for staggered implementation.
	

	ADC 102
Revised Service Code V Use in Routing Identifier Codes (RICs) (Supply/ MILSTRIP)
2/12/09
Hilert
	This change reassigns the use of Service/Agency Code V applicable to RICs to the Navy. The V-series when used as the RI-To was previously assigned to the National Aeronautics and Space Administration (NASA). All new RIC assignments in the V-series will belong to the Navy for use to designate Navy contractor locations. Any existing V-series RI values previously assigned for NASA will be deleted.
	Phased implementation steps which facilitate transition off the V-series by NASA, and re-assignment to the Navy. Effective date of August 15, 2009.
	Implemented

	ADC 104
Addition of RI of the Activity Originating the Order MRO/LRO/DRO to the 2D Symbol on the IRRD (DD Form 1348-1A)
9/22/03
Hilert

	ADC 44 (reference 3.a.) added a two-dimensional (2D) symbol (Portable Data File (PDF) 417) that included the current linear bar code data elements plus additional elements to the IRRD. ADC 89 (reference 3.b.) incorporated additional data elements for the purpose of unique item identification
/management/tracking. This proposal adds an additional data field to the 2D symbol to reflect the RI of the activity originating the MRO/LRO/DRO, which is currently carried in rp 67-69.
	Staggered implementation is authorized.
	DLA implementation July 2004

	ADC 105
Identification of Items on United States Munitions List (USML) for U.S. Customs Clearance (Supply/MILSTRIP)
8/22/03
	This change requires clear-text identification on all DOD shipments of items shown on the USML to transportation/traffic management offices for the United States Customs Service.
	Staggered implementation is authorized.
	AF implementation in retail systems (SBSS/CMOS).

DLA uses DEMIL code approach for identification.

	ADC 107,
Revised Federal IC 861 for WAWF Receiving Advice/
Acceptance Certificate (Contract Administration)
09/22/03
Hilert
	This revision updates the 861 Federal IC by adding qualifier to identify the Standard Document Number (SDN).

	Immediately
	

	ADC 110A,
DAASC Processing of AF Requisitions and Others with Billing Restrictions- Revised
03/14/05
Hilert
	This is an administrative change to modify an ADC 110 MILSBILLS edit to permit reversal bills to process.

	Immediate implementation is authorized.
	USAF Implemented

	ADC 110B,
Additional USAF (AF) Requisition and Interfund Bill Restrictions (Supply/Finance)
10/31/05
Hilert
	This change expands the United States USAF requested edits approved under ADC 110 and ADC 110-A. This change further revises requisition and interfund bill processing to reject transactions which identify a bill-to party reflecting an USAF DOD Activity Address Code (DODAAC) not authorized for use as the bill-to party.
	11/31/05
	USAF Implemented

DAASC Implemented 11/17/05

	ADC 110C
Additional AF Requisitions to Interfund Bill Restrictions
(Supply/Finance)
3/16/06
Hilert
	This change expands the USAF requested edits approved under ADC 110, ADC 110-A and ADC 110-B. This change further revises requisition; turn in of material and hazardous waste to Defense Redistribution and Marketing Service (DRMS), and interfund bill processing to reject transactions which identify a requisitioner or bill-to party reflecting an AF DOD DODAAC not authorized for use as the bill-to party.
	No Later than 4/16/06
	Implemented at DAASC
Published in MILSTRIP Reissue, Oct 2007

	ADC 110D
 U.S. USAF (USAF) Interfund Bill Restrictions
(Finance)
6/29/06
Hilert

	Under the original ADC 110 (reference 3.b.), an edit was established to trigger DAAS rejection of bills containing USAF DODAACs which may not be used in interfund billing. Under ADC 110A (reference 3.c.), a revision was authorized so that credit bills (SBR begins with FS2) were allowed to process. This change revokes ADC 110A, and restores the original ADC 110 edits. Revisions are identified in bold italics.
	Immediately
	Implemented at DAASC

	ADC 110E
Additional U.S. USAF Interfund Bill Restrictions
(Finance)
10/3/06
	Expands the USAF edits approved under ADC110, to trigger DAAS rejection of bills containing USAF DODAACs that may not be used in billing. Comments received during formal staffing are enclosed.
	Immediately
	Implemented at DAASC

	ADC 111
Weapon System Data Change DLMS 888W
Supply)
1/28/04
Hilert
	This change incorporates the functionality of the DLA weapon system data change transaction formats into the DLMS for the purpose of interfacing between legacy systems and the DLA BSM program.
	EBS implementation planned for late 2005 or early 2006
	

	AMCL 117 (MILSTRIP)
Addition of Advice Codes, Appendix B15
	Provides additional Advice Codes to Appendix B15
	5/1/87
	Last reported as not implemented by USAF.

	ADC 118
Revision to DLMS 536L Logistics Reassignment (LR) Management Data.
4/26/04
	Modifies DLMS 536L LR Management Data to incorporate data elements contained in MILSTRAP DIC DLT, LR Backorder and Demand Data transaction, Record 4.
	Immediately
	DAASC and DLA have authorization to employ these procedures immediately under EBS

	ADC 122,
Revision to Federal IC 856, Ship Notice/Manifest, Supporting Foreign Currency Requirement for UID Registry
(Contract Administration)
06/24/04
Hilert
	The 856 is modified to support capture of foreign currency in association with the contract unit price for the IUID item on the IUID registry

	Immediately
	Implemented in WAWF

	AMCL 122
Media and Status Codes to Indicate Status to Both the Requisitioner and Supplemental Addressee
	Provides Media and Status Codes to indicate status to both the Requisitioner and Supplemental Addressee
	11/1/85
	

	AMCL 123C (MILSTRIP)
Requisition Modifier Procedures
	Updates Requisition Modifier procedures
	11/1/85
	Last reported as not implemented by USMC

	AMCL 124 (MILSTRIP)
Document Identifier Code AE8/AS8 for Supply Source Initiated Requisition Status
	Provides procedures for Document Identifier Code AE8/AS8 for Supply Source initiated requisition status
	11/1/86
	Last reported as not implemented by USAF

	ADC 125
DLA Unique Change to Logistics Reassignment Transfer/ Decapitalization to add Price Type indicator to MILSTRAP DEE/DEF and Contract Unit Price to 846D,
07/15/04
	Revises DLMS 846D and MILSTRAP DEE/DEF to support Intra-DLA functionality requiring use of the contract unit price.
	Immediately by DLA and DAASC

	

	ADC 126
DLA Unique Change to MILSTRAP DAC/DLMS 947I, Inventory Adjustment – Dual (Condition Transfer) and Admin Changes to DLMS 947I (Supply)
07/21/04

	Intra-DLA change that applies in both the DLSS and DLMS for procurement-related DIC DAC/947I transactions going to DLA ICP from any DLA distribution activity. For procurement-related DACs, DLA cites PIIN, CLIN and Call Order # to ensure accurate mapping of the adjustment transaction to the correct procurement line item information.
	DLA and the DAASC are authorized to employ these procedures immediately.

	

	ADC 127
UID of Items and RFID in DLMS Shipment Status (Supply)
07/29/04
Hilert
	This change updates the DLMS Shipment Status 856S to carry UID information and passive RFID tag information.

	DLA and the DAASC are authorized to employ these procedures immediately.
	RFID implementation on-going; UID implantation date not available

	ADC 129,
New DLMS Supplement for DLMS ASN Following Federal IC 856, Shipment Notice/Manifest (Contract/Administration)
10/01/04
Hilert
	The 856 is updated to provide additional functionality to include the ability to capture IUID information consistent with IUID policy and WAWF-RA, RFID information consistent with RFID policy, and for clarification of specific data fields. A DLMS Supplement is provided to reflect the WAWF extract data content.
	Immediately
	

	ADC 131
DLMS Submission of Electronic DD Form 1225, SQCR (Supply)
12/07/04
Hilert
	This change creates two new DLMS transactions for use within the stock readiness function to pass DD Form 1225, SQCR, data between distribution depots and Inventory Control Points. This change includes a DLMS 842SQ, SQCR, and a DLMS 842SR, SQCR Reply
	Approved for implementation
	Phase I implementation: DSS and DLA interface with DAAS pass-thru, implemented February 08.

	ADC 132
DLMS Supplements for Acceptance Report for UID and New Shipment/Acceptance Discrepancy (DLMS/MILSCAP)
9/24/04
Hilert
	This change updates the Acceptance Report to provide additional functionality to include ability to capture UID information consistent with UID policy and establishes a DLMS Supplement for use in reporting acceptance.
	 Jan 10, 2005

	DLA implementation within Distribution Standard System.

	AMCL 132B (MILSTRIP)
Status Code DA for Federal Supply Schedule Rejections
	Adds Status Code DA for requisition rejections to indicate the source of supply is direct ordering from the Federal Supply Schedule.
	11/1/87
	Last reported implemented by all except:

USAF

	ADC 133
Revision to DLMS 527R, Receipt, Inquiry, Response, and MRA to Accommodate Commodity-Unique (Mapping Products) Data
10/01/04
	Revises the 527R to be consistent with the placement of the mapping product data in DLMS transactions developed under ADC 71A, DLMS Mapping for MRO/Disposal Release Order Exception Data Transaction.
	Immediate implementation
	

	ADC 134
Revision to DLMS 846P, Physical Inventory Request, to Add Physical Inventory Cutoff Date
10/07/04
	Revises DLMS 846P, Physical Inventory Request, to add the physical Inventory Cutoff Date
	Immediate implementation
	

	ADC 135
Revise DLMS 527D ARI and MILSTRAP DWK PMR to Carry Status Code “BD” When Assets are Not Available to Replenish a National Inventory Management Strategy (NIMS) Site (Implementation DoD Component Optional)
10/06/04
Vitko
	Under the NIMS concept of operation, DLA will own materiel for DLA-managed NSNs down to the retail level based on agreements between DLA and the Service. Replenishment of DLA owned assets will be accomplished under a push scenario (redistribution of DLA owned assets from a distribution depot to a NIMS site when assets at NIMS site fall below Reorder Point) vice the traditional pull scenario (submission of a requisition when assets fall below retail reorder point).
	Immediate optional implementation
	

	ADC 136
Revision to DLMS 846R Location Reconciliation Request to Support Commodity-Unique (Mapping Product) Data and to Support MILSTRAP DZN/DZP functionality
11/04/04
	Accommodates data requirements for commodity unique (mapping products) data; additional MILSTRAP functionality; and administrative updates.
	Immediate implementation
	

	ADC 139
Revision to DLMS 830R to Accommodate Demand Data Exchange (Transmitting Forecasts of Recurring and Non-Recurring Demand Data) (Supply/DLMS)
1/06/05
	Revises DLMS 830R (Planning Schedule with Release Capability) to include DLA BSM planning functionality of Demand Data Exchange.

	NA
	Overcome by ADC 278 which established DS 830D, Version 4030, for Demand Data Exchange (DDE) Projected Supply Plan

	AMCL 139A (MILSTRIP)
Requisitioning DoD Excess Personal Property from Disposal
8/7/86
	Provides procedures, formats, and codes for requisitioning material from disposal.
	11/1/86
	Last reported implemented by all except:

DLA

	ADC 143
Fund Code and other DLMS Support for Intra-Governmental Transactions (IGT) (Finance)
12/14/04
Velez
	This change uses the valued added services of DAASC, interfund billing records, and the expanded fund code reference table to support financial requirements for IGT.
	4/30/05
	On hold pending re-validation of requirement under SFIS

	ADC 144
SDR Transaction Exchange Business Rules (Supply)
03/15/05
Hilert
	This update modifies both the SDR submission (842A/W) and the SDR Reply (842A/R) to make adjustments which are required to support desired
functionality.
	Immediately
	Phased implementation is ongoing

	ADC 145
New DLMS Supplement and Federal IC 650C, Component Packing Confirmation, in Support of Medical Requirements
1/06/05
	New DLMS Supplement to support the Medical community requirement for a DLMS Component Packing Confirmation transaction.

	Immediately
	

	AMCL 145 (MILSTRIP)
Revision to Alphabetic Codes Contained in Document Number, Column 40, Appendix B7
7/25/85
	Modifies definitions for Document Number alphabetic codes for codes M, R, and S.
	11/1/89
	Last reported implemented by all except:

USN & USMC

3/28/2012: Air Force - SBSS implemented 5 of 12 utilization codes (3 of 12 were implemented for AFEMS in lieu of AMCL guidance). Wholesale implementation status is unknown at this time.

	ADC 146
Revise Small Arms Data Change, DLMS 888A
	Modifies one segment of the DLMS 888A, Small Arms Data Change and the commensurate DAAS map to reflect additional conditions required by the Small Arms Multi-Field Corrections, MILSTRAP DIC DSA.
	Immediately
	

	ADC 147
Revise DLMS 140A Small Arms Reporting to Reflect Serial Number and Other Admin Change
01/10/05
	Modifies DLMS 140A, Small Arms Data Change, to revise all occurrences of terminology ‘UII’ to ‘Serial Number’. This change is necessary to clarify that small arms serial numbers do not comprise a UII under conditions imposed by the DoD UID initiative.
	Immediately
	

	ADC 148
Inclusion of Data Supporting UID of Items in DLMS 527D Due-in, Advance Receipt, Due Verification and DLMS 527R Receipt, Inquiry, Response and MRA
01/12/05
	Updates DLMS 527D and 527R transactions to carry unique item identifier (UII) data for item unique identification (IUID) of assets. Component system changes which are required to support the integration of the UII data are not identified in this change.
	Dependent upon development of an ADC with IUID procedures for 527R, and implementation date for that ADC.
	IUID implementation dependent upon ODASD SCI establishing IUID supply business process requirements in conjunction with the DOD Components through the SCI IUID Working Group, and development of PDC/ADC for business rules/procedures.

	AMCL 148 (MILSTRIP)
Required Delivery Period (RDP)
8/30/85

	Establishes RDP for conventional ammunition requisitions.
	11/1/87
	Last reported implemented by all except:
USAF – As of 4/28/03 USAF plans to implement RDP in 2 years under CAS 2.0.

AMCL 148 was not implemented under CAS 2.0 and is not planned for implementation other than when the AF implements a later version of ECSS (estimate of 2012).

	ADC 149A
Correction to DLMS 650A in Support of Requirements for the Medical Unit Assembly Program
5/25/05
	ADC 149A revises DLMS 650A as published by ADC 149, to correct a syntax error in the MTX segment.
ADC 149A supersedes ADC 149.

	Immediately
	

	ADC 150
Revise DLMS 830W, War Materiel Requirements, with Admin Changes
01/24/05
	Administrative change to revise DLMS 830W, War Materiel Requirements, with admin changes and corrections.
	Immediately
	

	AMCL 150C (MILSTRIP)
Reinstatement of Canceled Transactions
5/21/90
	Establishes procedures to reinstate canceled requisitions.
	11/1/90
	Last reported implemented by all except:
USN – No date available due to legacy system freeze

	AMCL 152 (MILSTRIP)
Use of Advice Codes 34 and 39
	Establishes Advice Codes 34 and 39
	5/1/87
	Last reported as not implemented by USAF

	ADC 153
Inclusion of Data Supporting UID of Items in DLMS 867I, Issue and Other Admin Changes
02/10/05
	Updates 867I to add IUID UII placeholder. Component system changes which are required to support the integration of the UII data are not identified in this change and must be addressed by the Components.
	Dependent upon development of an ADC with IUID procedures for 867I, and implementation date for that ADC.
	IUID implementation dependent upon ODASD SCI establishing IUID supply business process requirements in conjunction with the DOD Components through the SCI IUID Working Group, and development of PDC/ADC for business rules/procedures.

	ADC 155
Inclusion of Data Supporting UID of Items in DLMS 846A, Asset Reclassification; 846F, Ammunition Freeze/Unfreeze; and 846I, Asset Status Inquiry/Report (Supply)
02/24/05
	Updates DLMS 846A, 846F and 846I to carry unique item identifier (UII) data for item unique identification (IUID) of assets. Component system changes which are required to support the integration of the UII data are not identified in this change.
	NA
	12/31/2014: Overcome by ADC 1136 which removed IUID capability from 846A, 846F, and 846I.

	AMCL 155 (MILSTRIP)
Inter-Service Use of Document Identifier Code (DIC) AB_ for Direct Delivery From Procurement
4/16/87

	Changes use of DIC AB_ from intra- to inter-Service.
	11/1/89
	Last reported implemented by all except:

DLA (Subsistence) and GSA

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

3/27/2012: GSA targeting implementation during their DLMS modernization efforts.

	ADC 156
Inclusion of Data Supporting UID of Items in DLMS 947I, Inventory Adjustment
(Supply)
2/15/05

	Updates DLMS 947I (version 4030) to carry unique item identifier (UII) data for item unique identification (IUID) of assets. Component system changes which are required to support the integration of the UII data are not identified in this change and must be addressed by the Components.
	Dependent upon development of an ADC with IUID procedures for 947I, and implementation date for that ADC.
	IUID implementation dependent upon ODASD SCI establishing IUID supply business process requirements in conjunction with the DOD Components through the SCI IUID Working Group, and development of PDC/ADC for business rules/procedures.

	AMCL 156 (MILSTRIP)
FMS Status Procedures
3/11/87
	Clarifies use of status transactions for FMS.
	11/1/90
	Last reported implemented by all except:
DLA (Subsistence)

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

	ADC 157,
Optional Capability for Sending Information Copy of DLMS 527D and 527R to a Component UIT Registry (Supply)
03/31/05

	Updates DLMS 527D and 527R transactions to provide capability to send an information copy of the transactions to a stand-alone Component UIT registry. Also adds URL to the list of code structures available for the registry, such as DUNS, DODAAC, etc.
	Implementation dependent on Components.
	

	ADC 158
RFID for ADC 158, Requirement for Prepositioned Materiel Receipt (PMR)
(Supply/MILSTRAP/SDR)
06/27/05
Johnson/Hilert

	This change is necessary to support existing DOD policy requiring that a current record of all anticipated materiel receipts shall be available to receiving storage activities. In addition, this change provides for notification to the owner/manager that prescribed procedures for establishing a PMR have not been observed.
	Already implemented by some Components and can be implemented on a staggered basis by the remaining Components.
Required by DOD policy.
	.

	AMCL 158B (MILSTRIP)
Intransit Control Procedures for Shipments to DRMOs

	Establishes intransit control procedures for shipments to DRMOs. (AMCLs 16 &17 should be implemented with 158B as they affect the same procedures/transactions.)
	11/1/92
	Last reported implemented by all except:

USAF & USMC

	ADC 160,
New Federal IC and DLMS Supplement 824R Reject Advice Transaction
(Supply)
04/11/05
	Creates a new DLMS 824R Reject Transaction. Initial development is to provide reject capability formerly provided by MILSTRAP DIC DZG and applies to a select group of DLMS Supplements.
	Immediately
	

	ADC 161,
Admin Revision to DLMS 945A, Material Release Advice, to add Advice Code (Supply)
04/04/05
Hilert
	This revision corrects the 945A by adding missing qualifier to identify the Advice Code. Advice Code is present in the equivalent MILSTRIP format for A6_, Material Release Denial, but was inadvertently dropped from the DLMS format.
	Immediately
	

	AMCL 161 (MILSTRIP)
Unit of Issue in Materiel Management
5/14/87
	Defines procedures for quantity adjustment related to requisitions with Advice Codes 2D, 27, or 29.
	11/1/87
	Last reported implemented by all except:

DLA (Subsistence) and GSA

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

3/26/12: Army fully implemented in GCSS-Army with Release 1.0 in Dec 2007.

3/27/12: GSA targeting implementation during their DLMS modernization efforts.

	ADC 162
Correction to DSs 4010 856 ASN and 4010 861 Acceptance Report to Add Missing Qualifiers for Component Unique Data Content
(Supply/Contract Administration)
4/14/05
Hilert
	Corrects both the 4010 856 and 4010 861 DSs by adding missing qualifiers for identification of Component unique data.

	Immediately
	Incorporated in WAWF release 3.12 for standard transaction format.

	AMCL 162 (MILSTRIP)
Requisition Rejection, Incorrect Unit of Issue
9/3/87
	Provides correct unit of issue when original unit of issue on the requisition could not be converted.
	11/1/87
	Last reported implemented by all except:
DLA (Subsistence)

03/23/12 - Navy forwarded: NERP system fix submitted, pending SAP software upgrade.

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

	ADC 164
Revision to DLMS 846P, Physical Inventory Request, to Accommodate Functionality of End of Day Transaction Count and to Provide Transaction Clarification and admin changes
5/06/05
	Incorporates data elements necessary to support the functionality of MILSTRAP DIC DZM, End of Day Accountable Transaction Count.

	Immediately
	

	ADC 165
Optional Capability for Sending Information Copy of DLMS 856, 856S, 861, 867I, 870M, 945A, and 947I to a Component UIT Registry
6/10/05
	Updates DLMS 856, 856S, 861, 867I, 870M, 945A, and 947I to provide capability to send an information copy of the transactions to a standalone Component UIT registry when/if an integrated AIS approach is not used for UIT.
	Implementation dependent on Components.
	

	AMCL 166 (MILSTRIP)
Status Code for Planned Program Requirements
11/5/87
	Establishes Status Code BP indicating requisition deferred with estimated shipping date provided.
	11/1/92
	Last reported implemented by all except:

DLA (Subsistence)

3/26/12: Requirement not implemented by DLA Subsistence. Authorized deviation due to implementation of commercial Subsistence Prime Vendor program, which utilizes a special closed loop, non-DLMS system for fulfillment actions.

	ADC 167
Component Unique Data Content within DLMS 888W, Weapon System Data Change
(Supply)
6/13/05
Hilert
	Incorporates Component unique data content within the DLA weapon system data change transaction formats. This will ensure that Component required information is perpetuated within the DLMS as it was under legacy system processing.
	immediately
	DLA BSM implementation scheduled for early 2006. DAASC will provide conversion until Component implementation.

	AMCL 167 (MILSTRIP)
Modified Material Returns Program (MRP) to Include Part Numbered Excess Reports
	Modifies the Material Returns Program (MRP) to include part Numbered excess reports
	5/1/90
	Last reported by implemented USMC

	Approved Addendum to ADC 167A, New Transaction Originator Code (TOC) Designating DoD E-MALL for use in DLMS 888W, Weapon System Data Change (Supply)
5/21/10
Hilert
DLA
	This change provides a new value for the Transaction Origination Code (TOC) to be recognized on DLMS transactions associated with the Weapon Systems Support Program (WSSP) as indicating that the transaction originated within DoD EMALL. This change is an addendum to approved procedures documented under ADC 167.
	Approved for implementation June 21, 2010.
	ADC 167A is confirmed as implemented in DOD EMALL

	ADC 168
New DLMS Supplement 4010 567C, Contract Completion Status (DLMS Contract Completion Statement/Unclosed Contract Status/Contract Close-out Extension) (Supply)
8/15/05
Hilert
	This change migrates the Federally-approved IC 567 transaction from X12 version 3050 to 4010, identifies the new IC as 567C, and provides a corresponding DLMS Supplement. The DLMS transaction 4010 567C is provided for Contract Administration Offices for use in reporting to POs, both closed and unclosed contract file status.
	immediately
	

	AMCL 168 (MILSTRIP)
Controlled Inventory Item Codes on Turn-Ins to Defense Reutilization and Marketing Offices
11/30/87
	Requires the entry of CIICs on DTIDs.
	5/1/88
	Last reported implemented by all except:

NIMA

	ADC 169
Inclusion of UID of Items in DLMS Requisition and Material Release Transactions.
(Supply)
6/14/05
Hilert

	This change updates the DLMS 511R, 511M, 940R, and 945A, transactions to carry UID data. Component system changes which are required to support the integration of the UID data requirements are not identified in this change.
	Implementation dependent on Components.
	

	ADC 170
Inclusion of Data Supporting UID of Items in DLMS 180M, and 870M, (Supply/UIT)
6/30/05
Hilert
	This change updates DLMS 180M and 870M to carry unique item identifier (UII) data for unique identification (UID) of assets
	Implementation dependent on Components.
	

	ADC 171,
Inclusion of Data Supporting UID of Items in DLMS 140A
6/22/05
	Updates DLMS 140A to carry the unique item identifier (UII) in support of DOD UID policy.
	Implementation dependent on Components.
	

	ADC 172,
RFID for Approved DLMS Change (ADC) 172, New UIT Designator Code, and Inclusion of UID and RFID Indicators in DLMS 527D Advance Receipt Information
8/18/05
	Establishes two indicators for use in the DLMS 527D, PMR transactions, in support of UID and RFID policy. The intent is to provide an automated mechanism for the ICP to notify the receiving activity in advance that that there is a contractual requirement for UID or passive RFID.
	Implementation dependent on Components.
	DLA DSS release 7.1.
DAAS-populated RFID Indicator supporting DLA implemented Feb 08.

	ADC 174
Inclusion of Data Supporting UID of Items in DLMS 842A/W, SDR, WebSDR (Supply/SDR)
2/23/06
Hilert

	This change updates business processes using DOD WebSDR and the 842A/W to carry UII data for UID of assets. Component system changes which are required to support the integration of the UII data are not identified in this change and must be addressed by the Components. The DLMS and DOD4140.1-R, DOD Supply Chain Materiel Management Regulation, provide for unique item tracking for specific DOD UIT programs.
	Approved for phased implementation beginning March 2006
	
Implemented for transaction exchange. Web entry deferred.

	ADC 176
Revision to Requisition Format to Accommodate Commodity-Unique (Mapping Products) Data (Supply)
8/29/05
Hilert

	Provides DADMS notification if the received requisition is the first request or if the received requisition was previously sent to DADMS. This will prevent DADMS from resending the requisition to MSODS to fill. MSODS includes their RIC so DADMS will understand that MSODS was unable to satisfy the requisition received from DADMS. The presence of the RIC SD7 in the requisition is a denial mechanism for the DADMS/MSODS interface.
	Immediately
	Implemented.

	ADC 177
ASN 856 Cancellation and Correction Functionality (Post Acquisition/MILSCAP)
9/15/05
Hilert
	This change request makes available for use additional codes within the Beginning Segment (BSN) of the 856 ASN transaction to support capability to identify cancellations and corrections
	WAWF
Implementation 12/19/05.
BSM implementation is planned for Release 2.2 in January 2006.
	

	ADC 178
DLMS 511R Requisition to Support DEPMED Unit Assembly
(Order Fulfillment/Supply)
9/07/05
Hilert
	The C2L transaction provides the requisition data to the source of supply for DEPMED units which require assembly. Its basic structure mirrors the
MILSTRIP Requisition, DIC A0_. It is not currently translated by DOD DAASC into DLMS X12. This PDC requests the DLMS and DAASC maps be updated to incorporate the C2L transaction in the DLMS 511R.
	1/01/2006
	

	ADC 179
Revisions to DLMS 824R, Reject Advice, to include DAASC Narrative Rejects, and Expansion for Rejection of Additional DLMS Transactions
9/13/05
	This change expands the scope of DLMS 824R, Reject Advice.
	Implementation Dependent on Components.
	

	ADC 180
Revision to Material Release 940R DLMS Supplement to add AIN and BDN (Supply)
9/27/05
Hilert
	The change is provided to support the medical and industrial kitting community requirements. The basic processes involved in the information exchanges covered by this change are consistent with current processes used by the DLA and USAMMA, however, the medium of exchange will be the DLMS ASC X12 standard transaction set rather than the current DLSS DLA-unique MRO A5_ transaction used to requisition medical kits.
	12/2005
	Implemented. However full capability under DLMS not available at this time.

	ADC 181
Withdrawal of ADC 181, FMS SDR for Latent Defects
11/9/05
Hilert
	
	
	-------WITHDRAWAL ---

ADC 181A replaces ADC 181

	ADC 181A
Foreign Military Sales (FMS) SDR for Latent Defects (Supply/SDR)
6/6/06
Hilert
	This change adds clarifying information for submittal of a latent defect under the Supply Discrepancy Report “Latent Defects” submission criteria. It also clarifies intent to process quality-related SDRs under PQDR procedures.
	Immediately
	Published in DLMS Manual, Vol II, Chapter 17, Change 4

	ADC 182
Increased Functionality for DLMS 861, Acceptance Report
(MILSCAP/Post Acquisition)
9/22/05
Hilert
	This change request makes available for use additional codes within the BRA and RCD Segment codes of the DLMS 861, Acceptance Report (AR). Additional clarifying notes are added to the DLMS Supplement.
	12/19/05
	Scheduled for DSS/WAWF implementation by Jan 06.

	ADC 183
DLMS 511R Requisition Revisions Supporting DOD EMALL Part Number Catalog Orders
10/12/05
Hilert
	This change provides for identification of contract number, unique order number, sales price, and contract price in the 511R as applicable to part number orders for DLA supplied items under DLA contracts for DOD EMALL.
	12/31/05
	DLA advised implemented during the design stage

	ADC 184
Redistribution Order (RDO) – based Supply Discrepancy Report (SDR)
(Supply/SDR)
10/24/05
Hilert
	This change revises SDR business rules for routing SDRs resulting from RDO shipments using the DLMS 842 transaction and the DOD WebSDR for distribution. This change provides new rules for routing action copy to the shipping depot and information copy to the material owner.
	Immediately
	Implemented
Published in DLMS Manual, Vol II, Chapter 17, Change 4

	ADC 186
DLMS Requisition Revisions to Support TEWLS (Order Fulfillment/Supply)
12/16/05
Hilert
	The TAMMIS/DMLSS generates a transaction that provides the requisition data to the source of supply. Its basic structure is a MILSTRIP Requisition, DIC A0_. The TEWLS requisition format optionally contains an Account Processing Code (APC) in rp 75-78 that enables the requesting customers to identify the financial account.
	Immediately
	

	ADC 187
Revise SDR Reply Procedures for Forwarding SDRs to New Action Activity, E-mail Addresses, and SoS
(Supply/SDR)
12/13/05
Hilert

	This change documents current procedures for forwarding SDRs within the DOD WebSDR and proposed changes to accommodate more appropriate transaction design. This ADC documents use of WebSDR to generate/distribute a new report when the original was sent to the wrong action activity and distribution of reports and replies via e-mail based upon e-mail address extracted from the incoming transaction. This change also reflects identification of the source of supply on the reply transaction.
	Immediately
	Implemented at DAAS and AFSAC. DSS and BSM implementation scheduled for June 06.

	ADC 188
Quality-Related Discrepancies Identified During Distribution Depot (DD) Receipt and In-Storage Screening (Supply/SDR/SQCR)
1/9/06
Hilert
	This change defines reporting of quality discrepancies during receipt and storage when DOD material owners specifically request screening from Defense DD.
	Jan – Feb 2006
	Implemented
Published in DLMS Manual, Vol II, Chapter 17, Change 4

	ADC 189
Revise DLMS 650C, Component Packing Confirmation, to Allow for Functionality of Decimal Capability in Quantity Packed (Supply) 12/14/05
	Incorporates in DLMS 650C, functionality which exists in the 80-record position DLA-unique DIC C2F Component Packing Confirmation transaction.
	1/14/05
	

	ADC 190
Visibility and Traceability for U.S. Weapons Purchased or Produced Under a DOD Contract and Shipped Directly to Security Assistance or Other Customers Outside of the DOD
12/19/05
JSA/LWCG
	Provides procedures for registering weapons when a DOD agency assumes title and accountability for U.S. weapons purchased or produced under a DOD contract, and then shipped directly to Security Assistance or other customers outside of the DOD. The purpose is to ensure that all weapons are reported and registered when the DOD assumes title and accountability.
	New management codes are authorized for use in the DLMS. DAASC will support conversion between MILS and DLMS transactions
	

	ADC 191
Management Codes on Supply Status Transaction
(Supply/MILSTRIP)
3/14/06
Hilert
	This change establishes two new management codes for use on the Supply Status transaction. Both new management codes are authorized for use in the DLMS. The DAASC will support conversion between MILS and DLMS transaction when used.
	Immediately
	Published in MILSTRIP Reissue, Oct 2007

	ADC 192
Admin Revision to DLMS 4030 856S, Shipment Status (Supply)
3/14/06
Hilert
	This administrative update opens the ST03 data element in the 4030 856S and adds clarification notes.

	Immediately
	

	ADC 193
Admin Revision to DLMS 4030 856S, Shipment Status and 4010 870S, Supply Status (Supply)
4/4/06
Hilert
	This admin update adds missing data to the 856S and 870S. BSM is already using the GP qualifier for their DLMS equivalent of the Supply Status (AE8).
	Immediately
	

	ADC 195
DLMS Unique Item Tracking (UIT) Procedures (Supply/UIT)
4/10/06
Hilert
	This change provides for DOD 4000.25-M, DLMS, Volume 2, UIT (formerly called serial number tracking) procedures. The purpose is to support the changing environment for maintaining visibility of uniquely identified assets for the primary purpose of inventory control and/or engineering analysis and to develop procedures to support evolving UIT systems.
	Immediately
	

	ADC 196
Business Rules for SDRs Resulting from LRO for DLA-Managed/NAMI Owned
Material (Supply/SDR)
5/16/06
Hilert
	This change request defines the proposed routing and processing of SDRS that result from DLA ICP/IMM directed LRO shipments under the TAV program.
	Estimated implementation date (for phase I) is 6/15/06
	Partial implementation

Published in DLMS Manual, Vol II, Chapter 17, Change 4

	ADC 197
Request for New Type of Physical Inventory/Transaction History Code and Add Code to Historical Transactions (DLMS 527R, 867I, 940R, 945A)
6/5/06
	DLA requested the establishment of a new Type of Physical Inventory/Transaction History code for use with Transaction History Requests DLMS 846P /MILSTRAP DIC DZJ and DZK) to differentiate transaction history associated with annual reconciliation from other transaction history.
	Immediately
	DLMSO comment: DLA required the change for their modernized system, EBS, interface with DSS. Implementation by other DoD Components is optional.

	ADC 198
Revise DLMS 846P to Provide Capability to Advise When No History is Available in Response to a Transaction History Request
6/6/06

	The capability to identify that no history is available in response to a request for transaction history exists in MILSTRAP, but was not incorporated in DLMS. DLMS 846P, Physical Inventory Request, is a multipurpose transaction currently used to request physical inventory; to respond to a physical inventory request (without asset balances); and to request transaction history.
	Immediately
	

	ADC 199
Revisions to DLMS 527R to Support Requirements for Tailored Vendor Relationships Materiel Receipt Acknowledgment (MRA)
6/14/06
	Allows MRA to be processed in the Defense Logistics Agency’s EBS from the DMLSS for the TVR process.
	Immediately
	

	ADC 200
Revisions to DLMS 527R to Support Requirements for Army
Medical Material Agreement (AMMA) Receipt Transactions
6/14/06
	Allows receipts to be processed in the Defense Logistics Agency’s EBS from the DMLSS for AMMA prime vendor and purchase card processes.

	Immediately
	

	ADC 201
Revisions to DLMS 867I to Support Requirements for the Army Medical Material Agreement Issue Transactions
6/22/06
	Allows a price to be included in AMMA issues of material. The price will allow the sale and resulting customer bill in DLA EBS to be priced appropriately. This change also provides for use of a local catalog identification as issues from AMMA sites may be for a local catalog number and not a NSN. The Local Catalog Identification can reference multiple prime vendor part numbers for a specific site.
	Immediately
	

	ADC 202
Revisions to DLMS 947I to Support Requirements for the AMMA Inventory Adjustment Transactions(Supply)
6/7/06
	This change is to allow inventory adjustments for local catalog items at DMLSS and TEWLS sites as part of AMMA.

	Immediately
	

	ADC 203
Revise DLMS 947I to Provide Distinct Qualifiers for Dual Adjustment Codes
9/19/06
	Revises DLMS 947I Inventory Adjustment to add 3 qualifiers to the LQ segment for use with dual adjustments to distinctly identify the old supply condition code, ownership code and purpose code from the new supply condition, ownership and purpose codes.
	Staggered implementation dependent upon Components.

DLA DSS:

DLA BSM:

USAMMA

DLA
	

DSS SCR was submitted on 6/16/06 (INFO/MAN #132309).
ADC 203 will be implemented in June 2007, in DSS Release 8.1.

BSM implemented in April 2007 (SCR BOF-06-074).

 Response 8/30/2006: TEWLS Action Item 00797 has been created for ADC 203. This currently is not on the Functional Priority List and there is no foreseen completion date at this time.
Reports on 12/28/07 ADC 203 has been completed

	ADC 204
Revision to DLMS 846P and 846R to Support Requirements for the AMMA Inventory Records Management (IRM) Process
8/6/06
	Allows the IRM process to work for local catalog items at DMLSS and TEWLS sites as part of the AMMA.

	Immediately
	

	ADC 205A
Assignment of MILSTRIP Document Number Serial Number RP40/DLMS Utilization Code M for BRAC
9/11/06
Hilert
	This change includes an admin update the DLMS 940R, and 945A. The change modifies the DLMS note for use of the Utilization Code and perpetuates the Utilization Code from the release order to the confirmation.
	Immediately
	ADC 205A Replaces ADC 205
Published in DLMS Manual Vol II, Change 4 & MILSTRIP Reissue, Oct 2007

	ADC 206
Discrepancy Reporting for WPM
(Supply/SDR)
8/14/06
Hilert
	This change establishes procedures and a new discrepancy code to be used for reporting shipments containing non-compliant WPM under reference 3a.
	9/1/06
	Implemented at DAASC.
DLA reports has been completed Published in DLMS Manual Vol II, Chapter 17, Change 4 & MILSTRIP Reissue, Oct 2007

	ADC 207
New Discrepancy Codes for Identification of Hazardous Material Supply/SDR/SQCR
8/15/06
Hilert

	This change establishes new discrepancy codes under references a and b, and DLMS procedures, to identify supply and storage discrepancies which pertain specifically to discrepant hazardous material identified at time of receipt or in storage.
	Immediately
	Implemented at DAASC.
Published in DLMS Manual Vol II, Chapter 17, Change 4

	ADC 208
Revised Inspection/Acceptance Report (DLMS 861) to Support Inspection Advice and Shipment Level Acceptance
(Contract Administration)
3/19/07
Hilert
	(1) Adds capability to include an Inspected Date, Inspection Location, and Acceptance Location to support source inspection and acceptance at other than the ship-to location. (2) Adds data content and usage notes to support shipment level acceptance as implemented under Navy modernization.
	Published on 3/19/07 and approved for implementation
	

	ADC 209
Processing CFM requisitions between Government Sources of Supply and Army contractors
11/29/06
Hilert
	This change establishes procedures for processing Army CFM requisitions from Army Contractors which are authorized to utilize DLA as a SOS within Army PBL and associated contracts. Although this ADC is written to accommodate the Army business rules for contractor requisitions; the new controls established for CFM requisitions will be available to all Components.
	Immediately
	Implemented by DAAS and DoD EMALL and in use for Army pilot programs.
Published in MILSTRIP Reissue, Oct 2007

	ADC 210
DRMS and NIMS Shipment Types Identified for SDR Processing under DLMS (Supply/SDR)
10/18/06
Hilert

	This modifies DoD WebSDR so that the existing data element SDR Type Document Code may be assigned as a result of direct user input via the web. In addition, this change to both screens and the DLMS 842 transaction adds capability to identify specific types of SDRs as a sub-type of the original basic Type Document Code. This change allows visibility of the type on WebSDR record displays. This change also provides a format for a DRMS query/report.
	Immediately
	Implemented

	ADC 210B
Identification of SDR Document Type (includes NIMS and Non-DSS Receipts) (Supply/SDR)
3/27/07
Hilert
	This change provides a new set of one-position type codes for the identification of non-DSS wholesale material discrepant receipts. These will distinguish DSS wholesale receipts from those at a NIMS site, non-DSS DD, or other non-DSS location (e.g., commercially operated storage facility). The DRMS portion of ADC 210 is modified to isolate the second position into a separate data element. The DRMS reports functionality form ADC 210 remains valid.
	Implementation of the procedures discussed in this addendum must coincide with DLA EBS implementation. The target implementation is August 9, 2007.

	Implemented with exception of DRMS reports (reporting requirement incorporated with standard report/query functionality)

	ADC 211
Exception Processing for GFM for Packaged Fuel Additives Managed by DLA (Supply/Finance)
9/18/06
Hilert

	The change provides an exception/deviation to the current requirements under MILSTRIP, Chapter 11, Contractor Access to Government Supply Sources.
This change establishes an automated DAASC edit/interface to provide MCA validation on a temporary basis for DESC-sponsored GFM requisitions of selected stock numbers.
	Immediately
	Implemented
Published in MILSTRIP Reissue, Oct 2007

3/26/2012: DLA targeting end of CY 2013 to implement standard MCA procedures for DLA Energy Convergence obviating the need for the temporary deviation authorized by this ADC.

	ADC 212,
Revise DLMS 846R, Location Reconciliation Request to Accommodate MILSTRAP DZH Consecutive Transaction Number
8/06/08

	1. Add new qualifier to DLMS 846R, 2/ REF01/140 to accommodate the functionality of MILSTRAP Document Identifier (DI) Code DZH, record position (rp) 60-66, ‘consecutive transaction number’.
2. Admin update to identify that a ‘document number’ is a DLMS enhancement for location reconciliation requests and therefore requires a PDC to develop associated business rules for use.
	Approved for immediate implementation
Request that within 45 days from the date of memorandum, DLA provide an EBS implementation date for ADC 212.
	DLA: Per email 10/26/09, ADC 212 is implemented in EBS.

	ADC 213
Admin Revision to DLMS 940R, Disposal Shipment Confirmation Inquiry, and Associated Procedures (Supply)
10/18/06
Hilert

	This change modifies the DLMS 940R to specifically identify the ICP/IMM to receive the disposal shipment confirmation inquiry/follow-up (equivalent to the MILSTRIP DIC AFX/AFZ which directs routing to the DoDAAC reflected in the document number of the receipt). In addition, this change updates, clarifies, and corrects DLMS procedures applicable to this process to reflect procedures prescribed by MILSTRIP.
	Approved for implementation within 30 days (11/18/06)
	All changes to the DLMS documentation are administrative to ensure that the published manual conforms to existing business rules.

	ADC 214
Revision to DLMS 945A Material Release Advice and 947I Inventory Adjustment to Add Assemblage Identification Number, BDN and Admin Updates
10/12/06

	Supports the medical and industrial kitting community requirements:
(1) 945A-DLA requested revision of DLMS 945A transaction to add the BDN and AIN to identify kitting build orders. (2) 947I-DLA requested revision of DLMS 947I transactions to add the BDN and AIN to identify kitting build orders.
	Immediately
	DLA: BSM and DSS will not implement any earlier than FY08.

	ADC 215
 Material Receipt Status (Material Returns Program (MRP)) Credit Reversal Amount
(Supply/Finance)
10/18/06
Hilert

	This change documents a current Army-unique capability within MILSTRIP DIC FTZ, ICP/IMM Material Receipt Status (Material Returns Program) transaction, and perpetuates this capability into the DLMS. In addition to the current MILSTRIP purpose to notify customers of the amount of pending credit, it is Army practice to also use this transaction to identify the amount of credit reversals, when applicable, after receipt and inspection.
	Approved for implementation within 30 days (11/18/06)
	Published in DLMS Manual Vol II, Change 4 & MILSTRIP Reissue, Oct 2007

	ADC 216
Revise DLMS 527R Receipt in Support of CAV and Admin Change for AMMA
11/07/06

	Supports CAV requirements. Provides clarification of specific DLMS 527R CAV receipt data; the addition of data required by CAV; and corrected CAV mapping for certain data. This change also incorporates DLMS expanded field length requirements for unit price.
	Immediately
	

	ADC 217
Passive Radio Frequency Identification (RFID) Discrepancy Codes (Supply/SDR)
1/09/07
Hilert

	This change identifies new passive RFID discrepancy codes be added to the current applicable discrepancy code list under the Packaging/Marking section (P300 series) for SDRs. The new codes will be used to identify discrepant, missing RFID marking/labeling on material, and to identify reader problems/issues which interfere with RFID processing by DOD receiving organizations.
	2/15/07

	Discrepancy Codes implemented at DAAS, DSS, EBS.

	ADC 218
Revise DLMS 527R and MILSTRAP Receipt Transactions to Document Use of Distribution Standard System Operations Control Number and Additional Z4/Z6 Requirements
11/14/06
	Provides for DSS entry of the OCN in Receipt transactions regardless of materiel owner, to support current use of OCN by Army, Navy, and Mapping. DLMS 527R documentation currently limits DSS use of the operations control number to DLA-owned materiel.
	Immediately
	

	ADC 219
RFID Visibility Transactions (Supply/Transportation)
12/7/06
Daverede
	This change establishes data requirements for registering passive RFID readers at DAAS for the purpose of identifying the location of the reader so that subsequent tag reads can be associated with the physical location of the read. This change also establishes data requirements for sending scanned tag read identification and reader identification to DAAS via middleware (e.g., Savi Site Manager, Globe Ranger, etc.).
	Immediately
	

	ADC 220
In Two Parts, Part I: Revise Definitions for Small Arms to Address Light Weapons, and Part II: Visibility and Traceability of Captured, Confiscated or Abandoned Enemy SA/LW.
	The purpose of this change is to support the changing environment for maintaining visibility and reporting of small arms and light weapons (SA/LW) serial number data within DOD.
	Approved for immediate implementation
	

	ADC 221
DLMS Enhancement for Communication of Unit Price and Total Price
(Supply/MILSTRIP)
2/1/07 (Corrected Copy 2/8/07)
Hilert
	This change expands the field size for the unit price and total dollar value on the Issue Release/Receipt Document (IRRD) (DD Form 1348-1A). This change establishes a corresponding field size for the unit price in the DLMS transactions.
	Approved for phased and staggered implementation beginning no sooner than 6 months from publication.
	Published in MILSTRIP Reissue, Oct 2007

	Approved Addendum to ADC 221A, Revised Procedures associated with the DLMS Enhancement for Communication of Unit Price (Supply/Finance/MILSTRIP/ MILSTRAP/MILSBILLS)
08/03/11
Hilert

	This change supplements ADC 221 with more appropriate business rules for conversion of transaction formats between DLMS and MILS. All other aspects of ADC 221 are unchanged. This change also provides business rules for additional DLMS transactions supporting MILSTRAP and MILSBILLS functionality that were not addressed in the original ADC 221.
	Approved for staggered implementation by Military Services and participating agencies. DLA Transaction Services implementation of the revised DLMS conversion rules are authorized for immediate implementation, but no later than October 2011.
	DLA Transaction Services-The Change Request is recorded as being implemented October 12.

	ADC 222
Discrepancy Disposition/Status (Reply) Code Revisions
(Supply/SDR)
1/09/06
Hilert
	This change modifies and adds Disposition/Status Codes available for use in SDR replies. Includes new codes to indicate prior response is superseded and to notify customer that the SDR was rejected due to missing/invalid wrong item information.
	2/15/07
	Implemented for WebSDR interface systems.

	ADC 223
DLMS Shipment Status Enhancements: Secondary Transportation Number, Initial Shipping Activity, Carrier Identification, and Port of Embarkation (POE)
(Supply)
3/19/07
Hilert
	 This change specifically requests implementation of enhancements identified during the development of the DLMS for a secondary transportation number and identification of the initial shipping activity. It provides clarification on how DLMS handles identification of the Port of Embarkation (POE)
	Approved for phased and staggered implementation. DAASC changes to accommodate transition will be effective within 6 months of publication.
	DLA: EBS implementation date is 11/12/2009

	ADC 224
Revised Procedures for Logistics Accountability During Maintenance(Supply/MILSTRIP)
2/21/07
Hilert
	This change incorporates multiple revisions to procedures for maintaining accountability during maintenance.

	2/21/07
	Published in MILSTRIP Reissue, Oct 2007

	ADC 225,
[bookmark: OLE_LINK12][bookmark: OLE_LINK13]DOD WebSDR Requirement for Information Copy(Supply)
1/22/07
Hilert
	This change establishes procedures for WebSDR/DAAS creation/ transmission of an information copy of an SDR in response to an SDR reply reject code sent to DAAS. The reject condition applies when the DD is the action activity, and the SoS, e.g., DLA cannot process the DD reply due to lack of a record establishing the basic report.
	Approved for implementation. DAAS implementation on or before 7/01/07
	Implemented IAW ADC 225B

	ADC 225A
Approved Addendum to ADC 225A, DOD WebSDR Requirement for Information Copy (Supply/SDR)
7/02/07
Hilert
	The first addendum to the approved change added procedures which require DAAS/WebSDR to verify whether an information copy had been provided to EBS for applicable report types.
	

	Implemented IAW ADC 225B

	ADC 225B,
Second Addendum to ADC 225B, DOD WebSDR Requirement for Information Copy New Reply Codes (Supply/SDR)
8/09/07
Hilert
	This second addendum is provided to modify reply codes and clarify procedures used when requesting an information copy via reject reply code.
	8/2007
(DLA EBS, DAASC)
	Implemented

	ADC 226
Revision of MILSTRIP, MILSBILLS and DLMS to add DODAAC Authority Code edits (Supply/Finance/MILSTRIP /MILSBILLS/DODAAD)
3/1/07
Hammond

	This change establishes a new edit for DODAACs by Authority Code in order to restrict requisitioning, shipment and billing by DODAAC. This revises DLMS, MILSTRIP and MILSBILLS to identify DODAAC authority and reject requisitions or bills, as appropriate.
	3/1/07
	Implemented at DAAS
Published in MILSTRIP Reissue, Oct 2007
Published in DoD 4000.25-M Volume 6 Mar 2008

	ADC 228
New Status Code for Free Issue Post-Post Orders (Supply/MILSTRIP/Finance)
4/04/07
Hilert
	This change establishes procedures that allow the source of supply to modify post-post non-reimbursable requisitions so that they are processed as reimbursable with concurrent generation of supply status notification.
	Approved for phased and staggered implementation beginning no sooner than September 2007
	DLA reports on 12/28/07 ADC 228 has been completed
Published in MILSTRIP Reissue, Oct 2007

	ADC 229, Material Processing Center (MPC) Material Receipt and Delivery Supply Status (Supply)
3/06/07
Hilert

	[bookmark: OLE_LINK7][bookmark: OLE_LINK8]This change establishes procedures for preparation of supply status transactions (DLMS 870S, equivalent of MILSTRIP Document Identifier AE8) by the Distribution Standard System (DSS) upon MPC receipt or delivery of material. This supply status provides notification to the Navy ship/customer and other status recipients for tracking material and for performance metrics. This change adapts a currently-used Navy-unique process for inter-Navy-DDC use under DLMS.
	DSS phased implementation beginning 3/26/07
	DAAS/DSS implemented
Published in MILSTRIP Reissue, Oct 2007
To be published in DLMS Manual Vol II, Change 5

	ADC 231,
Inclusion of Data Supporting WAWF Transaction Exchange for IUID, Zero Lot Shipments, and Performance Notification for Services (Contract Administration/Supply)
3/20/07
Hilert
	This change updates Fed IC 4010 857, Shipment and Billing Notice, for use in vendor communication with (WAWF-RA). It also updates the Federal IC 856 Shipment Notice Manifest, used by vendors, and the corresponding DLMS 856 ASN, used internal to DOD.
	Approved for implementation
	

	ADC 232
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Admin Update to MILSTRAP and DLMS to Clarify that Supply Condition Code Q is Authorized for Turn-in to Defense Reutilization and Marketing
3/23/07
	Admin update to revise the MILSTRAP AP 2.5 (and corresponding DLMS Data Dictionary) for Supply Condition Codes to add SCC Q to the list of SCCs that can be sent to the DRMO, in support of current procedures.
	
	

	ADC 234,
Identification of Intra-Army Data requirements for DLMS 527R/527D
4/09/07
	Incorporates data elements in DLMS required to accurately process intra-Army data for nonprocurement source receipts, dues-in, and PMR.
	Approved for implementation
	

	ADC 235,
Revise DLMS 867I and MILSTRAP Issue Transactions to Support Navy Issue On Request Code and Admin DLMS 867I Updates (Supply)
4/17/07
	Revise DLMS 867I Issue to add Navy issue on request code in support existing Navy requirement. Navy uses the code when interfacing with DLA DSS. Revise MILSTRAP to document Navy use of the issue on request code in DIC D7_ Issue.
	Approved for implementation
	

	ADC 236,
Revise the Property Accountability Accuracy Goal for Controlled Inventory Items Not Subject to Annual Complete Physical Inventory
4/25/07
	Revises the property accountability records accuracy level published in MILSTRAP and DLMS from 85 percent to 95 percent, for controlled inventory items not subject to an annual complete physical inventory.
	 Approved for implementation

	

	ADC 237,
Rename Location Audit Program to Record Reconciliation Program
4/25/07
	Revises MILSTRAP and DLMS to rename Location Audit Program to the Record Reconciliation Program.
	Approved for implementation

	

	ADC 238,
Update of DLMS 888A Small Arms Data Change
4/27/07
	Updates 888A, SA/LW Data Change, to stipulate that the DODSASP procedure for changing a serial number does not extend to IUID UII.
	Approved for implementation

	

	ADC 239,
DLMS Unit of Material Measure (Unit of Issue
/Purchase Unit) Conversion Guide Update (Supply)
5/14/07
Hilert
	This change updates DLMS Unit of Material Measure Conversion Guide to add Units of Measure values that are valid under ASC X12 transactions with their corresponding DOD Unit of Measure values.
	
	Conversion Guide updated

	ADC 239A,
DLMS Unit of Material Measure (Unit of Issue
/Purchase Unit) Conversion Guide Update
(Supply/Distribution)
7/02/07
Hilert
	This change reflects a “wall to wall” review and update of the DLMS Unit of Material Measure (Unit of Issue/Purchase Unit) Conversion Guide. This change supplements ADC 239 which added four new Unit of Measure values.
	Approved for immediate implementation
	[bookmark: OLE_LINK24][bookmark: OLE_LINK25]Conversion Guide updated

	ADC 240
[bookmark: OLE_LINK14]DLMS Transactions for Stock Screening Request/Reply and Web-Enhanced Stock Screening Requests and SQCR)
(Supply/Stock Readiness)
6/13/07
Hilert
	This approved DLMS change defines a requirement for new DLMS transactions to be used by supply chain owners/managers to request storage sites to perform stock screening actions and allow storage sites to reply to the owners/managers electronically.
	Phase I-Feb 2008

	

	ADC 241,
IUID and RFID in DLMS 856R, Shipment Status Material Returns (Supply)
11/06/07
Hilert
	This change updates DLMS 856R, Shipment Status Material Returns, to carry IUID information and passive RFID tag information. This ADC is a planning tool for establishing techniques for accommodating IUID and RFID tag data within transactional exchanges under the DLMS to support business process improvements
	Approved for implementation on a phased and staggered basis during the calendar 2008
	

	ADC 242,
Shipment Status DLMS 856S: Priority Designator (PD), Transportation Priority (TP), Project Code, Special Requirements Code (Supply)
5/21/07
Hilert

	This change establishes a requirement to provide additional data elements in the DLMS 856S. All shipment status under DLMS shall include the following data elements when applicable and available. These data elements shall be perpetuated from the requisition to the shipment status by all SoS /ICPs/IMMs. The DSS will perpetuate these data elements from the material release order.
- Project Cod e- Special Requirements Code (MILS RDD coded entries, e.g. 999, N for Not Mission Capable, etc.) - Priority Designator
	Approved implementation beginning no earlier than 5/21/07 with phased and staggered implementation for full DLMS compliance
	DSS Implemented

DLA EBS has completed/released ADC 242 in EBS (Release 11.1B) on 11/26/10

	ADC 242A,
Approved Addendum to DLMS ADC 242A, Inclusion of Unit Price on DLMS Shipment Status (DLMS 856S) (Supply)
11/07/07
Hilert
	Shipment status may include the unit price (required for DSS-generated shipment status; otherwise optional).
	Approved for phased and staggered implementation beginning no sooner than 2/2008
	DSS Implemented

DLA EBS has completed/released ADC 242A in EBS (Release 11.1B) on 11/26/10

	ADC 242B,
Inclusion of Additional Customers under Material Processing Center (MPC) Shipment Status Distribution Rules (Supply)
7/08/09
Hilert
	This change allows for the inclusion of additional customers identified by the DDC, regardless of Service/Agency, to receive a copy of the DLMS 856S, Shipment Status, from DAAS to support DSS MPC processing.
	August 1, 2009
	Implemented

	ADC 243,
Identification of SSF Requisitioning Actions and EAC Authorization (Supply/MILSTRIP)
5/10/07
Hilert
	This change revises the DLMS to include Army-unique data elements required to accurately process requisitions and related transactions in the Army wholesale system that originate from the Army retail system for SSF activities.
	Authorized immediate Army implementation to support Army LMP 8/2007 release
	DAASC changes have been implemented
Published in MILSTRIP Reissue, Oct 2007

	ADC 244,
Definition for Reconciliation, Small Arms and Light Weapons and Clarification of Procedure
5/11/07
	Provides a definition for Reconciliation, Small Arms and Light Weapons.
	Approved 5/11/07
	

	ADC 245,
Notification for Distribution Depot (DD) Product Quality Deficiency Report (PQDR) Exhibit Receipt (Supply/SDR)
6/08/07
Hilert
	This change request defines new routing and processing changes for SDRs prepared by DDs to notify USAF managers of the arrival of USAF-owned PQDR exhibits and is designed to support expansion for other Services. Two new data elements are added to the SDR transaction to support the USAF requirement and pre-position cross-reference information to support exhibit tracking for other Services.
	
	11/15/16 - DLA DSS will implement in August 2017

1/17/17 - DSS complete for adding the PQDR RCN in the SDR data element

See below

	ADC 245A,
Notification for DD PQDR Exhibit Receipt (Supply/SDR)
7/13/07
Hilert
	Update to the Approved Process Step 5 is provided to further clarify the procedures.
	Routing change available upon AF approval 10/2007
DSS SDR format update to include cross-reference numbers is targeted for implementation mid-year 2008
	See below

	ADC 245B,
Approved Addendum Notification for Distribution Depot (DD) PQDR Exhibit Receipt (Supply/SDR)
7/03/08
Hilert
	This document re-publishes ADC 245A with updates to remove the requirement for Accession Number and instead use the PQDR Report Control Number.
	Effective 6/26/08 by request of the USAF

	Partially implemented - No date is available for the data element update in the SDR transaction for implementation by DSS.

	ADC 245C,
Notification for Distribution Depot Product Quality Deficiency Report (PQDR) Exhibit Receipt - Product Data Reporting and Evaluation Program-Automated Information System (PDREP-AIS) Interface (Supply/SDR)
07/21/11
Hilert

	DSS Automated Discrepancy Reporting System to provide notification of PQDR exhibit receipt via 842A/W transactions to the PDREP-AIS to improve visibility of exhibit status to the PQDR user community that does not have access to DSS exhibit information. This is to ensure that all DLA processed PQDRs in the PDREP-AIS have the most current exhibit status and point of contact information available.
	Approved for phased implementation beginning approximately Sept 01, 2011.
	

	ADC 246,
Revise DLMS 527R and MILSTRAP Receipt Transactions to Document Use of Navy MTIS Indicator
5/22/07
	When sending MILSTRAP DIC D6_ Receipt to the Navy, DAASC will send MTIS indicator in position 7 of the D6_ to the Navy if it contains an ‘S’. This change incorporates the MTIS indicator in 527R receipt.
	Approved for implementation
	DLA reports on 12/28/07 ADC 246 has been completed

	ADC 247,
Revise DLMS 527R to Authorize Use of TCN with MRA and Receipt (Supply)
7/03/07

ADC 247 continued.

ADC 247 continued.

	Revise DLMS 527R to authorize use of the TCN in the MRA transaction and in the Receipt transaction.
	Approved for implementation
	Discussed at SPRC Meetings 13-3 (9/19/13)and 15-2 (6/24/15); Components tasked to provide implementation status.

DLA. 9/2/15. ADC implemented with BOF-07-082, 12/18/2009 (DLA Direct) and BOF-08-006, 1/15/2010 (Customer Direct). DLA is working out what to do with this new information- ie. setting up rules related to the TCN (if there is a TCN, if the TCN matches, but quantity doesn’t, etc.). That's what BOF-C15-0020 will become. DLA will provide status update as it becomes available.

USMC: 12/10/14 USMC advised no implementation actions within systems at this time. As retail and wholesale systems become DLMS compliant, implementation will be addressed through the normal system development processes

Air Force - Per 12/4/13 email:
ADC 247: in place waiting for DLMS implementation.
Retail – Tracking requirement but is only doing FIAR changes.
6/23/15 - AF Retail (ILS-S) reply: – ADC 247 is part of AF In-Transit requirement, ILS-S v 4.7.13 scheduled for release Aug 2016.
Wholesale – CSRD written for D035 to do DLMS, no implementation date.
6/24/15 – Air Force provide the updated ADC 247 implement status for the wholesale side and provide the change number for both wholesale and retail sides.

9/09/16 DLMSO followed up for Component responses by 9/23/2016.

9/23/16 - Navy ERP - QCIs #18442 and #18767 apply and have nominal projected release
dates of 30 Sep 2019. However, that date is a placeholder until more detailed planning is completed.
Naval Logistics Library (NLL) - projected implementation date 30 Jun 2018.
One Touch Support (OTS) - projected implementation date 31 Mar 2017.
Information Management for the 21st Century (INFORM-21) - projected
implementation date 30 Sep 2017.

For NLL, OTS and INFORM-21, each IT Program Manager will enter an IT Service Request (ITSR) for the change closer to the implementation date; I can provide the ITSR number once it is entered.

10/28/16 - AF MAJCOM implementation status for ADC 247:
1. System name: D035A, Status: Placeholder CSRD only, Implementation Date: Not Earlier than FY 2022. Status and Implementation date can be reassessed if the AFMC team determines this ADC requirement takes precedence over current D035A FIAR related workload.
2. System Name: Combat Ammunition System Implementation Status: Being worked Implementation Date: June 2017
3. ADC 247 - No impact for FMS shipments, no system change needed.
4. CAV AF XML was implemented in 2009 and has always utilized MILSTRIP formatted transactions, not DLMS XML and DoD XML constructs. The Transportation Control Number (TCN) is not captured or utilized within CAV AF and under the 80 position MILSTRIP format cannot reflect a TCN. If the total quantity for the shipped line item are not received, the contractor reports the missing quantity by processing a receipt transaction for the requisitioned transaction number and suffix code with a Discrepancy Indicator Code 'F' and submits a Shipment Deficiency Report for the Inventory Control Point.
5. This ADC was implemented in ILS-S Release v4.7.13, fielded 17 August 2016. We now include TCNs on our MRAs (DLMS 527Rs) when available from the ship status record.

	ADC 248
Admin Update to DLMS 824R, Reject Advice (Contract Administration/Supply)
7/17/07
	Revises DLMS 824R, Reject Advice, to acknowledge qualifiers approved in version 5040, or version 5050, for the 2/REF/020 segment which equate to beginning segment codes of transactions being rejected.
	Approved for implementation
	

	ADC 249
Admin Updates to DLMS 140A, 846A and 846F to Include Updates for Batch/Lot and UII Field Length Limitations (Supply)
7/18/07
	DLMSO administrative updates include documentation of UID policy limitations on the maximum field size for UII and the batch/lot number.
	Immediately for DLMS 140A
	No longer applicable for DLMS 846A and 846F as their IUID capability was removed by ADC 1136.

	ADC 250,
Revise DLMS 846I and MILSTRAP DZA Asset Status Transactions to Support Army Distribution Operations, and Revise DLMS 846I for Use of UTC and for Admin Updates
7/30/07
	Incorporate DLMS 846I changes to support Army requirements for Asset Status Report and the corresponding MILSTRAP DIC DZA Asset Status transaction, to accommodate recording the on hand quantity of assets being held in the DLA ownership at DDKS, Kuwait, to support an Army requirement.
	
	Army: Implemented 01/08.
DLA-DDKS: Implemented 01/08.

	ADC 252,
Revise DLMS 947I Inventory Adjustment to Provide for Use of Unit of Issue and Various Admin Updates
8/02/07
	Revise DLMS 947I guidance to provide for use of the UI in DLMS 947I inventory adjustment transactions. Also updates to cite UID policy field size limitations for unique item identifier, batch/lot, and serial number.
	Approved for implementation
	

	ADC 253,
DLMS Material Release Confirmation: Secondary Transportation Number, Carrier Identification, and POE (Supply)
8/27/07
Hilert
	This change specifically defines secondary transportation numbers and carrier identification. It also provides clarification on how DLMS handles identification of the POE (for air or water) or the CCP which are mapped to the same record positions in the MILS.
	Approved as authorized DLMS enhancement
	DLA: EBS implementation date is 11/12/2009

DSS has implemented 253.

	ADC 254
DLMS Mapping for Army Material Release Order Shipment Status, Document Identifier Code B99, and Admin Updates for DLMS Mapping of the UII (Supply)
10/04/07
Hilert
	This change incorporates the inclusion of the Army-unique DIC B99 (Offline MRO Image) to the DLMS mappings maintained by DAASC. All data elements, with the exception of the DIC, are identical to the already mapped MILS A5 transactions.
	Approved with an estimated implementation date of 8/2008
	
Implemented

	ADC 255,
Storage Activity Accountability to Service Materiel Owners
(Supply)
11/20/07

	Modifies procedures for Causative History Summary whereby the storage activity sends a quarterly summary of causative research results by the error classification code for each NIIN to the Inventory Owners or ILCO for all adjustments of extended dollar value greater than $16K.
	Approved for implementation
	

	ADC 256
WebSDR/SDR Transaction Edits: Forwarding and Follow-up Timeframes (Supply/SDR)
12/19/07
Hilert
	This change approves two new edits: Follow-up transactions will be edited to ensure that an appropriate time has elapsed before follow-ups may be submitted. SDR replies requesting forwarding of the SDR to a new action activity (reply code 504), may not be used to forward transactions which lack data content necessary to establish a basic SDR report. Forwarding for historical transactions will be authorized.
	Approved for phased implementation by 6/2008
	On 7/02/2014 - ADC 256: Implements Rejection codes with associated remarks for SDR Follow-Ups that were submitted and do not follow proper time frame parameters.

	ADC 257,
 DLMS Shipment Status Generated by the CCP (Supply)
11/15/07
Hilert
	This change documents the preparation of the DLMS Shipment Status by the CCP using the DSS in order to provide passive RFID information to the customer.
	Approved for implementation
	Implemented

	ADC 258,
DLMS Enhancement - Addition of Project Code field to DRO (Supply)
11/26/07
Hilert
	This change is provided to document procedures for the use of a proposed DLMS enhancement to include the Project Code data element in the format for the DRO.
	Approved for implementation
	

	ADC 259,
Revise DLMS 867I and MILSTRAP Issue Transactions to Support Navy Issue Reversal Code (Supply)
11/09/07
	Revise DLMS 867I transaction to add a “Reason for Reversal Code” in support of an existing Navy legacy system requirement for an issue reversal code.
	Approved for immediate implementation by DSS and DAASC
	

	ADC 260, Revise DLMS and MILSTRAP to Support Intra-Army Logistics Reassignment (LR) Requirement, DLMS 846D, and DLMS 846S LR Transactions
12/03/07

	This requirement applies only for intra-Army logistics reassignment, i.e., LR from an Army LIM to an Army GIM. Precedence for attributing assets to the two or, in the case of Army intra-Army LR, three quantity fields being identified in MILSTRAP DZC/DZD.
	Approved for immediate implementation
	

	ADC 261
Migrate Navy Serial Number and Lot Number Transactions (NAVSUP P-724 BG1/BG2) to DLMS 527R Receipt, 867I Issue, and 947I Inventory Adjustment
01/07/08
	Supports Army-Navy requirement for using BG1/BG2 data in DLMS under the Army LMP to support existing interface between Army and the Naval Operational Logistics Support Center (NOLSC) Ordnance Information Systems (OIS).
	Approved for implementation
	

	ADC 262
Deleted DoDAAC, Cited on Open Orders (Supply/MILSTRIP)
12/19/07
Hilert
	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 (DoDAAD.
	Approved for immediate implementation
	

	ADC 263
Inclusion of Unit Price in Requisition Modification and Cancellation (MILSTRIP/Supply)
12/17/07
Hilert
	The SBSS transmits the unit price on all requisition modifiers, requisition cancellation requests, and follow-ups on cancellation requests. Change opens the DLMS unit price field to carry this unit price, and establish business rules for DAASC conversion between DLMS and MILS for intra-AF transactions.
	Approved for implementation
	DAASC action complete as of 12/14/2007

	ADC 264
DLMS Enhancement for Part-Numbered Requisition Format and USAF Unique Rules for Descriptive Information including T.O. Number
(Supply/MILSTRIP)
1/30/08
Hilert
	Under the AF Jump Start program, part-numbered requisitions (MILSTRIP A02 and A0B), will be produced in DLMS XML using the DLMS 511R format, and will need to perpetuate applicable descriptive information including T.O. number, end item description, commodity name, etc.
	On or before February 15, 2008
	AF Jump Start to be implemented May 08

	ADC 265
USAF Reason for Requisition Cancellation (Excess Cause) Code (Supply/MILSTRIP)
01/10/08
Hilert
	This DLMS change is in support of the AF Jump Start program. The intent is to include an existing AF unique data element used on the requisition cancellation, to identify the reason for the cancellation.
	Approved for implementation DAASC conversion support will be available by 1/31/2008
	DAAS conversion implemented.
AF Jump Start to be implemented May 08

	ADC 266
 USAF Lateral Requisition Routing Identifiers (Supply/MILSTRIP)
12/17/07
Hilert
	This DLMS change is in support of an AF Jump Start program. This change supports identification of two additional routing identifiers in lateral requisitions to identify the DoD source of supply (as different form the lateral source of supply), and the requisitioner.
	Approved for implementation
	DAASC complete (12/18/2007)
AF Jump Start to be implemented May 08

	ADC 267
Interim Change for DLMS 527R Receipt to Support Intra-Army Direct Support/Reparable Exchange Decapitalization Transaction
1/30/08
	Army process for Direct Support/Reparable Exchange includes the decapitalization of assets Operations and Maintenance Army funds from the Tactical level to Army Working Capital Funds for National level.
	Approved for intra-Army implementation
	Temporary deviation from standard DOD process to accommodate a legacy Army requirement. Change will be rescinded when Army Exchange Pricing is implemented (estimated for April 2009)

	ADC 268
Inclusion of PQDR Report Control Number (RCN) on Security Assistance (SA) SDR Quality-Related Reply (DLMS 842A/R) (Supply/SDR)
1/31/08
Hilert
	This change documents the inclusion of the PQDR RCN in
the SDR reply transaction format. This data element was previously added to the SDR report format under reference 3b.

	Approved for immediate implementation by DAASC and PDREP in early Feb2008
	

	ADC 270
Administrative Revision to DLMS 846P to Clarify Date Qualifiers in Transaction History Requests
2/21/08
	Administrative update to revise DLMS 846P, Physical Inventory Request. Transaction to clarify use of the transaction history request report start and end dates
	Approved for implementation
	

	ADC 271
Revisions to DLMS 867I Issue to Add Build Directive Number (BDN) to Support the TEWLS, and DLMS 867I Administrative Updates
2/27/08
	DLA requires visibility of the BDN in 867I since DLA owns the material at the TEWLS/AMMA site until the items are issued at the retail level. This change supports the medical and industrial kitting community.
	Approved for implementation
	

	ADC 272
Revise DLMS 527R and MILSTRAP Receipt Transactions to Add Discrepancy Indicator Codes for use with Intra-Army SSF Discrepancy Receipt Process
3/04/08
	Incorporate changes to DLMS 527R to support the existing Intra-Army Single Stock Fund (SSF) Discrepancy Receipt Process.
	Approved for implementation
	

	ADC 273,
Administrative Update to DLMS 947I, Inventory Adjustment (Supply/MILSTRAP)
3/25/08
	Administrative updates to provide information useful in a mixed DLSS-DLMS environment, showing how the DLMS 947I W19 Segment codes correlate to the MILSTRAP inventory adjustment DICs.
	Approved
	

	ADC 274,
DLMS and DLSS Changes to Support Army Exchange Pricing
(Supply/Finance/MILSTRIP/
MILSTRAP/MILSBILLS)
4/01/08
Hilert
	EP is a business process improvement mandated by the OSD C, to mitigate the financial problems the Army has experienced with granting excess credit through its current supply practices, and allows credit for reparable items to provide incentive for organizations to turn-in unserviceable component parts, that AMC repairs and returns to inventory to support unit readiness needs
	See below
	The Army anticipated implementation date is May 1, 2009. The Defense Automatic Addressing System conversion capability will support this date.

	ADC 274A,
Approved Addendum to ADC 274A, DLMS and DLSS Change to Support Army Exchange Pricing to Correct DLMS 870M Routing for Delta Bill Trigger Transactions and Addition of Army Service Designators to DAASC Mappings (Supply/MILSTRIP)
10/16/08
Hilert
	Changes included in this Addendum is to include the additional Army Service Designators (“A” and “C”) to the DAASC Mappings for 511M, 511R, 527R, 810L, 856S, 869F, 870M, 870S, and 940R. The implementation of the Service Designator change in the DAASC Mappings is secondary to the DLSS FTZ/DLMS 870M routing changes. The routing changes are of primary concern to the Army as it is affecting the testing of the end to end Exchange Pricing process.
	Approved
	The Army anticipated implementation date is May 1, 2009

	ADC 275,
Administrative Changes to Eliminate
Override Procedures for DLMS 812L, Logistics Bill Adjustment Request Reply and 812R, Logistics Bill Adjustment Request (Finance)
4/03/08
Hammond

	This change modifies the 812L and 812R to clearly identify as an enhancement (not approved for current use) the use of Table 1 Code Source Information in cases where the Agency code is applicable to all Table 2 iterations. This change also removes the use of override procedures for Code Source information, as override is no longer recognized as a recommended procedure.
	Approved for immediate
implementation
	

	ADC 276,
Addition of Party to Receive Copy to Support Requirements for TEWLS Requisitions.
(Supply)
6/24/08
Hilert
	This change establishes capability to identify a “Party to Receive Copy” in a requisition, modification, and follow-up, and subsequent transmission of a copy transaction to the identified party by the DAAS. This allows visibility of the GSA/Non-DLA requisitions for medical and industrial kitting component parts, when DLA is acquiring the parts, as the Medical Executive Agent, in support of Army under the TEWLS/AMMA business model.
	This change is required for an upcoming DLA Enterprise Business System release to support TEWLS. The target date for implementation is January 2009.	
	

	ADC 278
Establish New DLMS Supplement 830D, Version 4030, for Demand Data Exchange (DDE) Projected Supply Plan, in Place of DLMS 830R, Version 4030, Special Program Requirements (SPR)/DDE Forecast
9/22/08
	This change established a distinct DLMS Supplement for DDE. A change incorporated into this ADC based on DLA comment to PDC 297, is that the use of the term “DDE Forecast” has been revised to “DDE Projected Supply Plan”.
	Approved for immediate implementation by the Services. Services which implement DLMS for DDE must do so using DLMS 830D.
	Per 10/30/09 email from DLA SPRC rep, SCR entered under DLA EBS Planning process; ranked #106 which realistically is not on radar at this time, therefore, it is hard to provide even a ballpark time. Implementation would likely be several years out, FY13+, unless Planning has reason to reprioritize.

	ADC 279
Automated Downgrade for Priority Abuse and Reporting Procedures (Supply/MILSTRIP)
7/03/08
Hilert
	This change establishes procedures for GSA compliance with MILSTRIP business rules for requisition priority validation for F/AD I activities on requisitions submitted directly to GSA for purchase of GSA-managed items This change removes the current PD 01 exclusion from automatic downgrading for selected requisitions which do not identify authorized DoDAACs, and are originated via internet using GSA Advantage/Global or DoD EMALL.
	Phased implementation is authorized.
	DAAS portion of change implemented. GSA pending.

	ADC 280
Product Quality Deficiencies Report PQDR/SDR/Transportation Discrepancy Report (TDR) Credit Tracking (Finance)
8/18/08
Hammond
	This change to MILSBILLS will allow for better tracking of credits for PQDRs, SDRs and TDRs.
	Approved for implementation on 1/Feb/ 2010 to allow all systems to implement simultaneously
	

	ADC 281,
Administrative Revision to DLMS 517M, Material Obligation Validation (MOV), to Include Qualifier for Material Identification
10/27/09
Hilert
	Administrative correction to include missing qualifier that identifies nonstandard material. This qualifier is necessary for conversion between MILSTRIP and DLMS.

	Approved for immediate implementation.
	

	ADC 282,
Consolidation and Containerization Points (CCP)-Originated SDRs including Noncompliant Wood Packaging Material (WPM) Procedures and Shipment Hold Code (Supply/SDR)
5/08/08
Hilert
	This proposal identifies data content and process changes supporting generation of electronic DLMS SDRs by the CCP. This change also identifies a new Shipment Hold code to be used internally by the CCP in conjunction with noncompliant WPM shipments.
	Implemented by DSS 8.2 Release July through
September 2008.
	WebSDR implemented.

EBS implementation of incoming transactions for Type W scheduled for Feb 2010.

DSS implementation of incoming Type W scheduled for 2010.

	ADC 282A
Addendum to ADC CCP-Originated SDRs including Noncompliant WPM Procedures with Cost Breakdown and New Procedures for Closing WPM and Passive RFID SDRs (Supply/SDR)
7/16/08
Hilert
	In association with this and the submitter process which is allows closure upon SDR generation, there are new procedures for DAAS/WebSDR to post action activity replies to history without forwarding to the SDR submitter.

	Implemented by DSS 8.2 Release July through
September 2008.
	EBS implementation of incoming transactions for Type W scheduled for Feb 2010.
DSS implementation of incoming Type W scheduled for 2010.

	ADC 283,
Migrate Serial Number and Lot Number Transactions (NAVSUP P-724 BG1/BG2) to DLMS 846R Location Reconciliation Request
5/12/08
	Revises DLMS 846R, Location Reconciliation Request, to incorporate data contained in Navy NAVSUP P-724 Serial Number and Lot Number Reports (requirement has only been identified for an existing Army and Navy interface).
	Approved for implementation.
	

	ADC 284,
Revisions to DSs to Add Shop Service Center (SSC) for BRAC IMSP (Supply)
5/13/08
Hilert
	Allows the inclusion of the shop service center (SSC) identifier (also referred to as Shop Store Identifier) on DLMS standard transactions.
	Implementation
 is planned for
IMSP in July 2008.
	See below.

	ADC 284A,
Revisions to DSs to Add Shop Service Center (SSC) for BRAC IMSP (Supply)
6/22/09
Hilert
	Replaces the original ADC 284 and provides updated format/notes to identify the “type of code” used for identification of the SSC.
	Approved for implementation.
Initial implementation
 is planned for August 2009.
	Implemented

	ADC 285,
[bookmark: OLE_LINK5]Administrative Revision to MILSTRIP and DLMS 869C, Requisition Cancellation, for Inclusion of Missing Passing Activity Identification
(Supply/MILSTRIP)
6/10/08
Hilert
	This revision updates the MILSTRIP/DLMS procedures, the DLMS 869C, and DAAS conversion mapping for MILSTRIP AC_/AK_ transactions. All now permit inclusion of the party passing the transaction in the cancellation and cancellation follow-up
	Approved for implementation
	DLA advised on 1/29/15 that they implemented ADC 285 on 1/22/15.

	ADC 286,
Administrative Update for MILS/DLMS Conversion for MILSTRIP ACP/ACM Cancellation Formats (Supply/MILSTRIP)
6/02/08
Hilert
	Adjustment is required for conversion mapping between two MILSTRIP cancellation formats: the ACP and ACM are mapped to DLMS 869C, Requisition Cancellation.
	Approved for implementation by DAASC
	Implemented

	ADC 286B,
Administrative Update for MILS/DLMS Conversion for MILSTRIP ACP/ACM Cancellation Formats (Supply/MILSTRIP)
8/12/08
Hilert
	The ADC 286 was provided to correct conversion mapping between two MILSTRIP cancellation formats, the ACP and ACM, which are mapped to DLMS 869C, Requisition Cancellation. ADC 286B identifies an additional update. Currently, neither the DLMS Supplement nor the DAAS map indicates a specific data element as the party to receive the transaction per the MILSTRIP ACP/ACM format (rp 4-6).
	Approved for implementation
	Implemented

	ADC 287,
Revision to DLMS 870L, SPR/LASE Status and Corresponding DLMS Manual Procedures; Administrative Update to DLMS 830R, SPR
6/24/08
	Updates to DLMS, Volume 2, Chapter 2. Update DLMS 870L to support elimination of the MILSTRAP/DLMS procedural incompatibility. Update DLMS 830R and 870L to identify the correlation to the corresponding MILSTRAP DIC functionality.
	Approved for implementation
	

	ADC 288,
 Local Delivery Manifesting Shipment Status (Supply)
6/23/08
Hilert
	This change updates the DLMS shipment status procedures and the DLMS Version 4030 856S, Shipment Status transaction. It authorizes expanded use of the CCP shipment status format (see reference above) to include other consolidation processes performed subsequent to creation of shipment status, such as local delivery manifesting, for the purpose of providing passive RFID and updated status.
	Approved for implementation by the DSS and DAASC on or about 6/27/08.
	Implemented

	ADC 289,
Revisions to Security Assistance Program Procedures, Modification of the Definition of the Security Assistance Type of Assistance and Financing Codes (MILSTRIP/Supply) and Policy Change to Billing Procedures (MILSBILLS/Finance)
10/21/09
	This change identifies administrative revisions to the MILSTRIP Chapter 6, Security Assistance Program (Enclosure 2); DLMS dictionary, and MILSTRIP Ap2.19, Security Assistance Type of Assistance and Financing Codes (Enclosure 3), and MILSBILLS Chapter 2, Billing Procedures
	Approved. This change is effective immediately.

	

	ADC 290,
Administrative Revisions to DLMS 810L, Logistics Bill, 812L, Logistics Bill Adjustment Request Reply and 812R, Logistics Bill Adjustment Request
(Finance)
6/24/08
Hammond
	This change modifies the DLMS 810L, 812L and 812R to incorporate administrative updates for consistency among the DLMS Supplements. This change includes some DLMS enhancements, which may not be received or understood by the recipient’s automated processing system.
	Approved for implementation
	

	ADC 292,
Administrative Update to DLMS, Volume 2, Chapter 14, and DLMS Supplement 846F, Ammunition Freeze/Unfreeze Transaction
7/23/08
	Administrative updates to DLMS Volume 2, chapter 14, Issue, Loan, Demand, and Freeze/Unfreeze Transactions, to address the DLMS beginning segment report type codes and correlation to MILSTRAP DIC.
	Approved for implementation

	

	ADC 293
Revised Time Standards, Codes, and Procedures for Reporting and Processing of Supply Discrepancies (Supply/SDR)
8/13/08
Hilert
	This change identifies revisions to SDR procedures and time standards for customers (SA and U.S.), International Logistics Control Offices (ILCOs), and action activities including Distribution Depots (DDs) and Inventory Control Points/Integrated Item Managers (ICPs/IMMs).
	Approved for phased implementation

	DAASC, DLA EBS, DSS implemented. Published in DLMS manual.

	ADC 294
Elimination of Treasury Suspense Account F3885 (Finance)
7/31/08
Hammond
	As a result of the Treasury Bulletin No. 2007-07, changes are required to MILSBILLS to discontinue the use of suspense account F3885 for the interfund transactions.
	Approved for implementation

	The changes to the DLMS manual will be published in the next reissuance of the manual.

	ADC 296
Passive Radio Frequency Identification (RFID) Transactions
8/12/08
Daverede
	This change includes an update to Chapter 24, Passive RFID Transactions and the requirement to add “Delivered” and “Undelivered/Attempted Delivery” to the XML Visibility transaction in support of local delivery.
	Approved for implementation

	

	ADC 297,
Defense Automatic Addressing System Center (DAASC) Passive Radio Frequency Identification (pRFID)-Required Exclusion Table for DLMS 527D Prepositioned Material Receipt (PMR) (Supply)
9/04/08
Hilert
	This change documents and enhances an existing value-added DAASC process to support DLA implementation of pRFID by inserting a pRFID-required indicator in DLMS 527D PMR transactions. This change expands the criteria used to determine when the indicator is needed.
	Approved for implementation by DAASC during October 2008
	Implemented

	ADC 298,
DODAAD Enhancements
9/16/08

	This change documents the proposed procedures that are applicable to the reengineered DoDAAD. 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.
	Approved for implementation
by DAASC on or
about October 1,
 2008.

	The changes to the DLMS manual will be published in the next reissuance of the manual.
All changes implemented At DAASC except for GSA using DAASC system, which is pending implementation planned for Feb 2010.

	ADC 299,
DLMS Lateral Redistribution Order Shipment Status (DLMS 856S/MILSTRIP AS6) and Party to Receive Credit (Supply)
7/14/2009
Hilert
	- This ADC is provided to document correction to the DLMS and DAAS conversion to properly identify the party to receive credit and the transaction originator when the shipment status is provided as LRO status. This requires an update to the DLMS 856S as indicated; perpetuation of code changes to the DLMS XML X12 EDI format, and a small adjustment to how the DAAS conversion program populates the “From” activity.
- Based upon lack of interest in establishing such a requirement, the planned DLMS enhancement to separately identify different parties to receive credit for material and PCH&T are removed from DLMS. These may be reinstated at a future time.
	Approved for implementation
	

	ADC 301,
Recognize Use of Ownership Code in Migrated Navy Serial Number and Lot Number Transactions (NAVSUP P-724 BG1/BG2) Associated with DLMS 527R, 846R, 867I, and 947I
9/15/08
	ADC 261 and 283 did not reflect that the NAVSUP P-724 BG1/BG2 transaction formats could have an ownership code. The BG1/BG2 transaction format showed purpose code only. This change documents for mapping purposes, that the field in DIC BG1/BG2 identified as ‘purpose code’ is used for either ownership code or purpose code.
	This change is approved for immediate Army, Navy, and DAASC implementation.
	

	ADC 303,
Transportation Identification Numbers in WAWF
(Supply/Contract Administration/Transportation)
10/07/08
Hilert/Daverede
	Modifies WAWF to correctly handle transportation ID numbers and carrier ID codes. It is required to make the TCN data field in WAWF compliant with DoD business rules and enhance the visibility of secondary transportation numbers and other transportation related numbers. The existing data field for bill of lading number is modified to allow proper identification of the type of BL (commercial vs. Government). Corresponds to WAWF ECPs 517 and 518.
	Approved for implementation

	Implementation WAWF release 4.1.

	ADC 304,
AFY Material Identification and Quantity Mapping to DLMS 869A, Requisition Inquiry/Supply Assistance Request (Supply)
11/10/08
Hilert
	Revise DAAS map document for the material identification and quantity within the implemented DLMS transaction 869A, Requisition Inquiry/Supply Assistance Request
	Approved for implementation

	Implemented

	ADC 305,
Administrative Revision to DOD 4000.25-M, DLMS Manual, Volume 3 - Transportation
10/23/08
Transportation/ Supply/MILSTRIP
Daverede/Hilert
	This administrative change establishes a Table of Contents and Chapter 1 - Introduction, which provides instructions applicable to the use of Volume 3 - Transportation. The change also establishes a Chapter 3 - Passive RFID Transactions, previously approved in ADC 296 and published as DoD 4000.25-M, Volume 2, Chapter 24.
	Approved for implementation

	

	ADC 306,
Administrative Change to Rail Transportation Mode/Method Codes and Definitions (Transportation/Supply (MILSTRIP))
11/07/08
Daverede/Hilert
	This administrative change updates the DoD codes, definitions, X12 conversion and MILSTRIP references to authorized data source for transportation mode/method codes associated with rail movements.
	Approved for implementation
	

	ADC 307,
Administrative Update to DLMS, Volume 2, Chapter 6, Physical Inventory Control, and DLMS 846P, 846R, and 888I
11/10/08
	Administrative update to DLMS Volume 2, Chapter 6 to position the chapter for a future combined MILSTRAP/DLMS manual. Administrative updates to DLMS 846P, 846R, and 888I to clearly identify beginning segment transaction in context of DLMS chapter and corresponding MILSTRAP DIC.
	Approved for publication.
	

	ADC 308,
Administrative Update to DLMS Chapter for Asset Status Reporting and Migrate Army SSF Asset Balance Reporting Transaction, Document Identifier Code BSS, to DLMS 846I, Asset Status, for Intra-Army Use
1/12/09
	Revised DLMS, Volume 2, to establish separate chapter for Asset Status Reporting and for administrative updates to the chapter to incorporate correlation of the DLMS 846I beginning segment Report Type Code to the corresponding MILSTRAP DIC. Revises chapter to address intra-Army use of 846I Asset Status associated with Army DIC BSS.
	Approved for implementation.

This change supports an Army Logistics Modernization Program release.
	

	ADC 309,
Notice of Availability (NOA) and NOA Reply Transaction Data Content/Mapping including Addition of Type Pack Code for 463L Pallets (Supply/Transportation)
6/03/09
Hilert/Daverede
	Resolves a DLMS/MILS conversion issue between the MILSTRIP AD5 and the comparable DLMS 870N, Notice of Availability Reply. Revisions are identified to add a code and DLMS note to DLMS 870N supporting what the DAAS map has already implemented, and add a future enhancement to the process to identify the NOA submitter. Modifies the location of the type pack code in the DLMS 856N, Notice of Availability. Updates MILSTRIP Appendix 3.30 to correctly identify the authorized data source for valid DoD Type Pack Codes. Updates the Type Pack Code Conversion Guide to add a type pack code for 463L pallet and its applicable X12 conversion code. Updates the DLMS and MILSTRIP Manuals References and Abbreviations sections to include a definition of United States Transportation Command’s (USTRANSCOM) Table Management Distribution System (TMDS) and its associated URL
	Type Pack Code 463L Pallets is effective immediately. There is no current schedule for DLMS implementation NOA/NOA Reply by the Distribution Standard System. Coordination between DAASC and USTRANSCOM for integrated data environment is requested prior to map updates projected for October 2009.
	

	ADC 311,
SDR Attachment Interface (Supply/SDR)
5/13/09
Hilert
	The change standardizes the attachment process for all Service/Agencies interfacing with the DoD WebSDR. Currently the DoD WebSDR System interfaces cannot transmit or receive SDR attachments via the GEX or MQ Series SDR interface connections. This change allows the Services and Agencies interfacing with the DoD WebSDR to transmit and receive attachments via a standard process.
	Approved for implementation approximately October 1, 2009
	Scheduled for Feb 2010 implementation by AFSAC, PDREP, and NSDRS.

Implemented for PDREP (July 2011)

DLA implementation is scheduled for April 2015: DLA RFC BTQ-10-002 to receive SDR Attachments from WebSDR

	ADC 312,
Denial Management Code in a Supply Status Transaction (Supply/MILSTRIP)
01/22/09
Hilert

ADC 312 continued.
	This change requests that the denial management code approved by ADC 191 for use on a supply status transaction on an intra-Army basis be established for DOD usage. The volume of Army orders supported on an inter-Service basis drives the need for this functionality to be extended beyond intra-Army.
	Approved for all Components using a phased implementation approach. A projected implementation date is not available at this time.
	DLA implemention completed on Sept 05, 2014.

9/22/16 - Naval Logistics Library (NLL) - projected implementation date 30 Jun 2017.
Information Management for the 21st Century (INFORM-21) – projected implementation date 30 Sep 2017.

10/11/16 - AF IL-S implementation target as NLT FY2019.
10/27/16 - AF A4 received MAJCOM AFMC implementation update WRT:
1. System Name: D035A,
Status; None CSRD not in work, Implementation Date: Not Earlier than FY 2022.
As with ADC 247 the status and implementation date can be reassessed if the AFMC team determines this ADC work takes precedence over current D035A
workload.
2. System Name: Combat Ammunition System (CAS)
Status: Being worked Implementation Date: June 2017
3. System Name: Security Assistance Management Information System (SAMIS)
Status: Complete. Implementation date: 6 July 2010
4. System Name: CAV AF
Status: System receives BD status codes on every requisition as part of the MCA validation process. Once the requisition is authenticated DAASC
provides updated status as it becomes available. If a cancellation or reject status code is identified after the MCA process, the Action Status is updated to alert the customer and ICP
5. System Name: ILS-S
Status: ILS-S (AF Retail Supply) is adding ADC to our DLMS implementation plan; Implementation Date: To be implemented by the end of FY2019, 30 Sep 2019. Note: AFMC tested the 'R' in MILS position 72 (Management Code) of the AE1 (BD) and we actually put an erroneous date in the Estimated Ship Date on our Supply Status detail in ILS-S. ILS-S (AF Retail Supply) requests that DLA TS intervention to suppress transmission of Supply Status BD/Management Code R
until such time that ILS-S has implemented this ADC capability.

	ADC 313,
Revisions to DLMS 527R to Add Code for MILSTRAP DRB Functionality and to Address Enhancement for MILSTRIP Advice Codes Used with 527R Receipt and Response to Inquiry for Materiel Receipt (Supply)
02/02/12

	Provides a new DLMS 527R beginning segment action code to provide functionality of MILSTRAP DIC DRB-MRA Reply to Follow-up.
Highlights the procedures for a 1990 MODELS (now known as DLMS) enhancement for use of advice codes with DLMS 527R receipt transaction and with the DLMS 527R response to inquiry for materiel receipt transaction. This change also updates the enhancement to add an additional advice code for use with ‘response to inquiry for materiel receipt’. Updates DLMS, Volume 2, Chapter 13 procedures.
	Components must provide implementation dates.

Supply PRC representatives must monitor for implementation of ADC 313 and provide projected implementation dates when known

DLMSO followed up for Component implementation updates on 2/22/13

DLMSO followed up for updated implementation status on 7/8/15.
	Air Force – planned implementation date is 2018.

Army's wholesale level implementation date is 2015 for this system. Army's projected implementation for GCSS-Army is 4th Quarter Fiscal Year (FY) 2014.

7/14/15. DLA tracking RFC BOF-10-001 for EBS as delivered on 11/25/2013.
DLA implemented in DSS Release 13.08 on 8/7/2013 by DSS-RE3-092.

8/4/15. Marine Corps is looking at implementation at the Retail and Wholesale levels in FY-17.

Navy ERP has not yet implemented ADC 313, as of 7/8/15. Navy is developing a schedule for their backlog.

GSA to implement end of 2015 if legacy FSS-19 can make the same change. If not, by 2017 with the new supply transformation strategy to modernize IM and WMS systems in Phase 2.

	ADC 315,
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Administrative Change to DLMS Note for Fund Code in DLMS 810L, Logistics Bill (Finance)
01/05/09
Hammond
	This change modifies the DLMS 810L to incorporate an administrative change to correct an incorrect DLMS note regarding the qualifier DG (Fund Code), which incorrectly states that the fund code may not be used with Interfund bills
	Approved for implementation
	

	ADC 316,
Retail Transportation and Supply Receipt and Acknowledgement Transactions (Transportation/Supply)
2/19/09
Daverede
	Implement a standardized interchange between retail transportation and supply through the use of EDI transactions, specifically the Warehouse Shipping Order, 940R, and Warehouse Shipping Advice, 945A.
	[bookmark: OLE_LINK9][bookmark: OLE_LINK10]Approved for implementation
	

	Approved Addendum to ADC 316A, USAF Requirements for Item Record Data and UIT using the Materiel Release (DLMS 940R) under Transportation and Supply Receipt and Acknowledgement Interchange (Supply/Transportation)
6/26/09
Daverede/Hilert
	The purpose of this requested action is to enhance the SBSS - CMOS interface in association with implementation of the ADC 316 procedures for retail transportation and supply receipt and acknowledgement interchange. The change will allow SBSS to perpetuate selected item record (NSN) data and serialized control numbers/UII in the 940R Material Release transaction. CMOS requires selected item record data for each shipment record that CMOS builds. This information, derived from FLIS, is not currently available to CMOS. This change provides for the inclusion of serial number and unique item identifiers for applicable items in support of an approved UIT program for PIC NWRM (UID Designator Code AAJ).
	Approved for implementation
	

	Approved Addendum to ADC 316B, New Distribution Code (111) for the Retail Transportation and Supply Receipt and Acknowledgement Interchange for the 940R and 945A (Transportation/ Supply Chain Visibility and Accountability)
6/26/09
Daverede/Hilert
	The purpose of this change is to clearly identify the transactions used for the Retail Transportation and Supply Receipt and Acknowledgement Interchange. The distribution code identified for use in ADC 316 was “1”, which was reserved for use. After a review by DAASC, it was determined there were a small number of transactions using distribution code “1”, but not in Retail Transportation and Supply interchange transactions. In order to eliminate any confusion on the use of the distribution code for the Retail Supply and Transportation interchange, a new code is proposed. The new code is “111”.
	Approved for implementation
	

	Approved Addendum to ADC 316C, Revise DLMS 940R Material Release and DLMS 945A Material Release Advice, to Support Unique Item Tracking for USAF PIC under the Retail Transportation and Supply Receipt and Acknowledgement Interchange (Supply/Transportation)
1/15/10
Daverede/Hilert

	This addendum to ADC 316 (Retail Transportation and Supply Receipt and Acknowledgement Transactions), authorizes the generation of an information copy of the 940R and 945A transactions (Distribution Code “111”) for a specific USAF PIC NWRM need. This change utilizes the established standardized interchange between retail transportation and supply through the use of EDI transactions, specifically the Material Release, 940R, and Material Release Advice 945A. For this addendum, USAF PIC Fusion will receive an information copy (image) of the 940R and 945A transactions that use the Retail Transportation/Supply Interchange (Distribution Code of “111”), for NWRM data requirements.
	Approved for implementation
	

	Approved Addendum to ADC 316D, USAF-Unique Document Identifier Code Mappings to 940R under the Retail Transportation and Supply Receipt and Acknowledgement Transactions (Transportation/Supply)
8/03/10
Daverede

	DAASC requires maps for internal USAF-Unique DICs that will be used in support of the Retail Transportation and Supply interface, so that they can properly translate and route these transactions.

	Approved for implementation
	

	ADC 317,
Revised Business Rules for Transshipper-Prepared SDRs (Supply/SDR)
2/17/09
Hilert
	This change authorizes two new SDR action codes to distinguish between SDRs requiring expedited response to resolve frustrated freight problems and those requiring no response, but which may be used by the action activity to correct shipping/packaging errors, recoup money from noncompliant vendors, and identify trends. A time standard of 5 days is established expedited response. This change authorizes special routing rules related to transshipper-prepared SDRs based upon Component request. This change will support immediate use of DoD WebSDR for submission of SDRs by aerial ports by authorizing the use of SDR Type W via WebSDR and future inclusion of additional data fields specific to transshipment SDRs
	Approved for implementation upon completion of new routing rules (estimated implementation March 31, 2009).
	EBS implementation of transactions for Type W scheduled for Feb 2010.

DSS implementation of incoming Type W scheduled for 2010.

DSS IOC for FY10.1 Increment is scheduled for 19 April - 4 June 2010.

	Approved Addendum to ADC 317A, Transshipper-Prepared SDRs for Documentation and Labeling Discrepancies (Supply/SDR)
9/15/09
Hilert
	This change provides additional discrepancy codes to specifically target high volume discrepancies encountered by transshippers (refer to Enclosure 1 for details). In addition, this change modifies the text names associated with existing documentation discrepancy codes so that they may be used for various types of documentation, including vendor shipment documentation. Four-position detail codes are assigned for consistency with concept of generic vs. detailed codes similar to those used in the packaging area. The existing Code H6 discrepancy is re-assigned (and split among two codes) under the D-series to make it easier for transshippers to locate. Two new discrepancy codes are added to the Packaging Discrepancy code list in the Improper Marking series to call out discrepancies related to the Military Shipping Label (MSL).
	Approved for implementation beginning
11/01/09
	DAASC implementation date is 11/02/09.

EBS implementation of transactions for Type W scheduled for Feb 2010.

DSS IOC for FY10.1 Increment is scheduled for 19 April - 4 June
2010.

Transaction exchange implemented for DLA EBS April, 2010 (based on Feb 2010 release)

	Approved Addendum to ADC 317B, Action Activity Replies to Transshipper-Prepared SDRs (Supply/SDR)
06/01/11
Hilert

	Establishes an edit on inappropriate disposition/reply codes to ensure more appropriate responses are provided to transshipper-prepared SDRs.
	Approved for phased implementation of new edit requirements.
	DLA implementation is scheduled for April 2015: DLA RFC BTQ-12-012

	ADC 318,
 DODAAD Country Codes in the DODAAD
3/24/09
Hammond
	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 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
	Approved for implementation
	Implemented as DAASC

	ADC 319,
Use of Two-Position Service/Agency Codes for DLA and the USCG (Supply)
4/06/09
Hilert
	Corrects identification of Service code assignments used to recognize contractor DoDAACs. This change supports requisition processing associated with Government-furnished material (GFM) and contractor-furnished material (CFM), as well as any other logistics processes which require recognition of contractor DoDAACs
	Approved for implementation
	

	ADC 320,
Revises DLMS 846P to Add Transaction Creation Date; and for Intra-Navy Changes to Migrate Navy BZA/BZC Data Requirements to 846P End of Day Transaction Count Function (Supply)
6/15/09
	1). Adds the ‘transaction creation date’ to DLMS 846P. This supports both MILSTRAP DICs DZM (rp 70-73) and DZJ (rp 73-76). 2). Map Navy DICs BZA and BZC data to DLMS 846P for CAV-ORM, and OIS; MSC applications –ShipCLIP, WebCLIP and FMS; SPAWAR Rsupply, NAVFAC SUPMIS, and CAV II usage. These applications are migrating from MILS to DLMS.
	Approved for implementation
	

	ADC 321,
DOD Activity Address Directory (DODAAD) Bill of Lading Code (BLOC)
4/14/09
Hammond
	This change documents the procedures that are applicable to the 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.
	Approved for implementation
	Implemented at DAASC.

	ADC 322,
Addition of Local Catalog ID qualifier to Support Requirements for TEWLS Requisitions (Supply)
5/07/09
Hilert
	This change adds the capability to identify a local catalog ID in requisitions and supply status. This will allow AMMA sites to communicate the local catalog ID to EBS in requisitions to allow purchase orders to be created for the material that will be receipted into inventory via the DLMS 527R. Stock buys are funded with DLA DWCF under the TEWLS/AMMA business model so inventory must be accounted for in DLA systems.
	Approved for implementation. The DLMS 511R, Requisition, format is required for immediate implementation. The other formats are planned for later implementation.
	

	ADC 323,
DoDAAD Enhancements to DoDAAD Including Contracting Data and other Enhancements
5/19/09
Hammond
	This change documents enhancements recommended by the DoDAAD PRC at the March 10, 2009 PRC meeting. Included are enhancements to strengthen controls for contractor DoDAACs and other enhancements.
	Approved for implementation

	All changes implemented at DAASC except for multiple contracts assigned to a single DoDAAC.

	Approved Addendum 323A to ADC 323, Rescind Multiple Contracts per DoDAAC Change
01/21/11
Hammond
PRC Chair
	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.
	Approved for implementation

	

	ADC 324,
DLMS Procedures for Materiel Returns from National Inventory Management Strategy (NIMS) Sites and Industrial Sites under BRAC (MILSTRAP, MILSTRIP, MILSBILLS, DLMS)
6/24/09
Hilert/Hammond
	Documents procedures for materiel returns to the DLA under the NIMS the 2005 BRAC decision. The change addresses communication between customer, the distribution depot, and the DLA ICP, and establishes new procedures for authorizing and processing customer credit for the returned materiel.
	Approved for implementation
	Implemented for Spiral I

	ADC 325,
Revise DLMS 867D, Demand Reporting to Address Navy BHJ Transaction Requirements (Supply) 5/27/09
	Navy systems use the Navy DIC BHJ transaction to notify the NAVICP about sales of non-NSN material to customers. These transactions allow the NAVICP to keep track of the demand for these items.
	Approved for implementation
	Navy’s expected implementation date is February 2010, with testing to be conducted prior to that date.

	ADC 326,
DLMS 869A, Requisition Inquiry/Supply Assistance Request, Correction and Clarification of Data Mapping, Administrative Updates, and Coordination of Procedures for Transaction-Based Supply Assistances Requests (Supply)
8/31/09
Hilert
	Purpose is clarification of intent for mapping purposes and to assign correct beginning segment value for the AFY.
	Approved for implementation
	

	ADC 328,
 “Off-Line” Requisition Processing: Internet Ordering Application Request for Component Verification of Funds Availability and Recording of the Financial Obligation (Finance/Supply/MILSTRIP/MILSBILLS)
7/28/09
Hilert
	This change requests an interface be established between the various internet ordering applications and the applicable Component financial application, so that fund availability can be checked before allowing the requisition to be processed, and, as a separate, subsequent action, establish the associated obligation within the applicable financial system.
	Approved for phased implementation. Initial implementation will be through a pilot program with the Army projected for early 2010.

	Navy concurs concept, however, cannot commit to systems changes at this time.

Army FCM ready Sep 2009

DoD EMALL delayed; target implementation Spring 2010

USMC planning for 2nd implementation

The FCM integration is schedule for release in Jun 10.

GSA: April, 2011 timeframe
DoD EMALL and Army Funds Control interface Sept 2010.

	ADC 329,
Use of Borrowed and Migration Codes in DLMS Supplements (Supply/Contract Admin)
6/23/09
	This change identifies revisions to DLMS Manual 4000.25-M Volume 1, to include clarifications regarding the use of Borrowed, Local and Migration codes.
	Approved for implementation
	

	ADC 330,
Revision to DLMS 824R, Reject Advice (Supply)
6/08/09
	To specify appropriate Data Element 1065 qualifier in DLMS 824R in the NM1, Individual or Organization Name, segment.
	Approved for implementation
	

	ADC 331,
Revised 857, Shipping and Billing Notice, for Vendor Submission to Wide Area Workflow (No WAWF Trading Partner Impact) (WAWF/Contract Administration)
4/08/10
Hilert
BTA
	This change is applicable to the vendor submission of the Shipment and Billing Notice 857, Combination Receiving Report (RR) and Commercial Invoice (CI), to WAWF. This transaction is not used within DoD. WAWF output splits the 857 to the separate receiving report (856) and commercial invoice (810). This change is published for documentation of revisions to the Federal IC perpetuated from previously approved changes to the RR and CI data content.
	Approved
	

	ADC 332,
Intra-Navy Exchange Price Billing for Depot Level Repairables (MILSBILLS/Finance)
7/08/09
Hammond
	The purpose of this change is to map the Navy’s current billing transactions for depot level repairables (DLRs) under the Navy Carcass Tracking program to DLMS 810L, Logistics Bill. This change will support the Navy migration to DLMS, and will support mapping in a mixed DLMS/MILS environment.
	Approved for implementation
	Navy implementated 2010

	ADC 334,
Supply Discrepancy Report Process for AF Retail Storage Activity Denials (Supply/SDR)
8/31/09
Hilert
	This change documents the process by which the AF will identify a supply discrepancy and request credit as the result of storage activity denials after DLA assumes SS&D functions at the three Air Logistics Centers.
	Approved for implementation

	Implemented

	ADC 336,
Military Assistance Program Address Directory (MAPAD) Procedures (MAPAD/SUPPLY)
01/25/12
Hammond
	This change provides updated MAPAD policy and procedures, including those associated with MAPAD reengineering
	Approved for implementation

	

	ADC 337,
DOD Activity Address Directory (DoDAAD) Internal Note Field
8/28/09
Hammond
	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.
	Approved for implementation
	Implemented at DAASC

	ADC 338,
New Advice Code for Surge Requirements of Mission Support Material (MSM) under Navy BRAC IMSP (MILSTRIP/ Supply)
9/28/09
Hilert
	This change request is for the assignment of a new MILSTRIP Advice Code for use on applicable DLMS transactions associated with requisitioning to identify surge requirements for MSM under DLA-Navy BRAC IMSP. The Advice Code will be used to trigger special processing rules in DLA’s EBS.
	Approved for implementation approximately January 2010.

	Implemented at DAASC

	ADC 338A,
Surge Requirements of Mission Support Material (MSM) under Navy BRAC SS&D IMSP (Supply/MILSTRAP/MILSTRIP)
8/24/10
Hilert

	This change republishes ADC 338 to replace the assigned advice code with a new management code for use on DLMS transactions associated with requisitioning to identify surge requirements for Mission Support Material (MSM) under DLA-Navy BRAC IMSP. Use of a management code (in lieu of an advice code) to identify surge requirements will allow for continued independent use of applicable advice codes on the requisition. The management code will be used to trigger special processing rules in DLA’s EBS.
	Approved for implementation approximately January 2011
	No impact for Army

	ADC 339,
Change to Transportation Mode/Method Codes and Definitions (Transportation/Supply (MILSTRIP)
10/20/09
Daverede/Hilert
	This approved change updates the DoD codes, definitions, X12 conversion and MILSTRIP references with an authorized data source for transportation mode/method codes.

	 It is critical that Components plan their implementation of this change for a synchronized logistics domain implementation date of October 1, 2010.
	At that time, DAASC will begin using the updated table. Components shall not implement earlier, otherwise their data will be unsynchronized at the enterprise level. If you are unable to implement on October 1, 2010, request you coordinate with DAASC in advance.

DLA EBS has completed/released ADC 339 in EBS (Release 11.1B) on 11/26/10

	ADC 341,
Revise DLMS 867I Issue in Support of Navy ERP and CAV II Systems with Interim Measure for CAV Detail Issue Transaction (Supply)
10/07/09
	Supports CAV II by adding specific data elements and code values to DLMS 867I Issue transaction. Provides interim process for Navy ERP requirement for separate, multiple “detail” transactions for a given Issue transaction to accommodate CAV in Navy ERP release 1.1.
	Approved for the earliest implementation date agreed upon by Navy and DAASC.
	Navy provided an implementation date of October 2, 2009

	ADC 342,
Revise DLMS 527D PMR and 527R Receipt in Support of Navy ERP and CAV II Systems with Interim Measure for CAV Detail Receipt Transaction (Supply)
10/07/09
	Supports Navy ERP and CAV II by adding specific data elements and code values to DLMS 527D PMR and 527R Receipt. Includes interim process for Navy ERP separate, multiple “detail” transactions for a given Receipt transaction to accommodate CAV in Navy ERP release 1.1.
	Approved for the earliest implementation date agreed upon by Navy and DAASC.
	Navy provided an implementation date of October 2, 2009

	ADC 343
Revise DLMS 947I Inventory Adjustment Transaction in Support of Navy ERP and CAV II Systems with Interim Measure for CAV Detail Inventory Adjustment Transaction (Supply)
10/07/09
	Supports Navy ERP and CAV II by adding specific data elements and code values to 947I. Includes interim process for Navy ERP requirement for separate, multiple “detail” transactions for a given Inv Adjustment transaction to accommodate CAV in ERP rel 1.1.
	Approved for the earliest implementation date agreed upon by Navy and DAASC.
	Navy provided an implementation date of October 2, 2009

	ADC 344,
Revised DLMS Shipment Status (856S) in Support of Navy ERP and CAV II Systems and Carrier Name Field Length in Material Release Advice (945A) (Supply)
10/27/09
Hilert
	This change establishes revisions to the DLMS shipment status DLMS 856S to support continued use of the CAV business process known as “Proof of Shipment (POS).” This transaction will be used as the interim vehicle to transmit shipment information from CAV II to Navy-ERP. This change also increases the field length carrier as it appears in the Shipment Status and Material Release Advice.
	Approved for testing and subsequent implementation effective immediately
	

	ADC 346,
DLMS Interfund Billing System Procedures (Finance)
10/26/09
Hammond
	This change publishes procedures for DoD 4000.25-M, DLMS Volume 5 (Finance), Chapter 5 - Interfund Billing System Procedures.
	Approved for implementation
	Incorporated into DoD 4000.25-M, DLMS Volume 5 (Finance), Chapter 5

	ADC 347,
Revise DLMS 527R Receipt, 867I Issue, 945A Materiel Release Advice, and 947I Inventory Adjustment to Support Unique Item Tracking for USAF PIC
10/27/09
	Revises DLMS receipt, issue, materiel release advice, and inventory adjustment (527R, 867I, 945A, and 947I) to allow a new action code which will clearly identify their use as “image” transactions which do not affect the accountable records when the balance-affecting accountable transaction bypassed the normal DAASC transaction flow. .
	To ensure a synchronized implementation between DSS, PIC Fusion, and DAAS, request that by November 17, 2009, DLA identify the earliest possible implementation date for DSS and USAF identify the earliest impl date.
	USAF examining PIC Fusion requirements.

DLA DSS has implemented:
--DSS-HQ0-033- ADC 347 to support UIT AF PIC - Part of DSS 13.1 release; implemented on 12/10/2012.
--DSS-AF3-044-ADC 347 to support UIT AF PIC - Part of DSS 13.02 release; implemented on 6/10/2013. (This second RFC captured Re-identification of UIT assets D9J and D8J transactions and reclassification of UIT assets D9C/D8C, identified as missing during testing of the first RFC.)

	ADC 348,
Revise DLMS 527R and 527D in Support of Mapping Product Requirements
10/26/09
	Mapping Customer Operations (MCO) is in the process of designing and deploying a new system, Mapping Enterprise Business System (MEBS). This change provides a means to convey the Edition Date, and other mapping product data, between the DLA DSS and MEBS in DLMS format.
	MCO has a DLA imposed deadline to launch MEBS by June 2010. Transitioning from current production to MEBS will begin February 2010.
	

	ADC 349,
 Revise DLMS 536L Logistics Reassignment (LR) Management Data to Add a Moving Average Cost (MAC) Field (Supply/Finance) 11/16/09
	To transmit MAC from a Losing Inventory Manager (LIM) to a Gaining Inventory Manager (GIM) during LR.

	Approved for implementation
	

	ADC 350,
Navy Budget Project for Billing (MILSBILLS/Finance)
11/16/09
Hammond
	The purpose of this change is to map the Navy’s current MILS billing transactions for the Summary Bill to DLMS 810L, Logistics Bill by including a DLMS qualifier called “budget project identifier” for Navy “budget project”. This change will support the Navy migration to DLMS, and will support mapping in a mixed DLMS/MILS environment.
	Approved for implementation
	Navy implementated 2010

	ADC 351,
Revisions to DLMS 527R for FA2 Accounting Data Segment to Support AMMA Receipt Processing 11/24/09
	Allows for the 527R FA2 Accounting Data segment to be propagated on DLMS 527R receipt transactions from AMMA sites to DLA’s EBS for procurement source 527R receipt transactions DIC D4_ transactions under MILSTRAP)
	Approved for implementation
	

	ADC 352,
Management Code for Product Quality Deficiency Report (PQDR) Replacement Requisitions (Supply)
2/18/10
Hilert

	This change authorizes the assignment of a new management code for use on DLMS MILSTRIP requisitions The new code will indicate the materiel is being re-requisitioned upon determination that the originally requisitioned materiel was deficient and subsequent to submission of a PQDR.
	Approved for implementation January 2011 for BRAC IMSP
	

	ADC 353, Procedures for Pre-positioned Materiel Receipt (PMR) and Shipment Status for Retrograde and Directed Discrepant/Deficient Materiel Returns
07/01/10
Hilert

	This change provides notification of shipment of a returned item of supply and an appropriate PMR. It proposes modification of the DLMS 856R and 527D and associated business rules to discretely identify the type of materiel return (discrepant/deficient return, retrograde) and provide a matching PMR and materiel returns shipment status to the receiving activity. This change specifically requires assignment of an appropriate TCN to retrograde and directed return shipments (to eliminate reuse).
	Approved for phased implementation
	ADC 353A replaces ADC 353 in its entirety.

	ADC 353A,
Revised Procedures for PMR and Shipment Status for Retrograde and Directed Discrepant/Deficient Materiel Returns Including Corrected Time Standard for Security Assistance/Foreign Military Sales (SA/FMS) (Supply/SDR/PQDR/TDR/Retrograde)
8/25/10
Hilert
	ADC 353A revisions are highlighted in yellow. Revisions are limited to the SA/FMS time standard for discrepant return and the associated Estimated Due Date for the PMR Document. All other aspects of this document are carried forward from the original version without change.

	Approved for phased implementation
	

	ADC 354,
DoDAAC Edits on Logistics Bills and Requisitions (Finance/DoDAAD/Supply)
2/04/10
Hammond
	To clarify procedures for DAASC DoDAAC edits on logistics bills and requisitions.
	Approved for implementation
	

	ADC 355,
Revise DLMS 846I, Asset Status Inquiry/Report to Address Intra-Navy Use of Transaction Preparation Date in Multiuse Field of MILSTRAP DZA Transaction
2/05/10
	Navy modernized system development is being programmed to be DLMS compliant. The Navy legacy systems DIC DZA data reflected in intra-Component multiuse field that needed to be mapped to the 846I Asset Status Inquiry/Report transaction.
	Approved for implementation
	

	ADC 356,
Revise DLMS 846I, Asset Status Report to Address Intra-Navy Requirements for Navy Document Identifier BA7, Cyclic Asset Status Report - Mobile Activities (Supply)
2/05/10
	Navy DIC BA7 mapped to DLMS 846I Inventory Inquiry/Advice transaction to support Navy modernized system development which is being programmed to be DLMS compliant.
	Approved for implementation
	

	ADC 357,
Revisions to DLMS SDR to Add Build Directive Number (BDN) (Supply/SDR)
2/18/10
Hilert
	DLA requires visibility of the BDN in the DLMS 842 series (report and reply). This change supports the medical and industrial kitting community requirements for tracking all reported discrepancies by a specific BDN in order to identify kitting assembly production impacts.
	Approved for implementation in 2011
	

	ADC 358,
SDR Transaction Content/ Business Rule Revisions/ Clarification and Administrative Updates(SDR)
4/28/10
Hilert
	This change addresses multiple issues associated with the content of SDR transactions and associated guidance, where applicable.
	Refer to the implementation schedule in ADC.
	

	ADC 359,
Perpetuation of the Denial Management Code to the DLMS Requisition, and Modification of USAF BRAC IMSP SDR Procedures (Supply/SDR)
2/23/10
Hilert
	This change request authorizes the perpetuation of existing management codes on a DLMS requisitioning transaction to indicate a denial has occurred on a prior requested release of materiel purchased by the AF from DLA under BRAC SS&D IMSP business rules.
	Approved for implementation December 2010
	Army Concurs

	ADC 360, Procedures and Content Requirements for Catalog Data Support under Navy and Marine Corps BRAC
01/05/11
Hilert
	This change establishes the DLMS SS&D catalog data support procedures and transactional interface. This document consolidates the Navy and the Marine Corps BRAC usage which were staffed separately. The same transaction will serve both the Navy and MC interfaces, but procedures and data content will differ.
	Approved for implementation
	

	ADC 360A,
Revised Catalog Data Support under Navy BRAC to Add Catalog Transaction Purpose Codes and Drawing Commercial and Government Entity (CAGE) (Supply/Logistics)
10/06/11
Hilert

	In support of BRAC Retail Supply, SS&D/IMSP, the DLMS 832N Catalog Data Support requires to updates data content and procedures beyond those contained in ADC 360 to fully support Navy requirements. New requirements applicable to this addendum are highlighted in yellow. This addendum supplements, but does not replace the original ADC 360.
	Approved for implementation November 2011
	

	ADC 361,
Requirement for Exception Distribution of a Minimal Content SDR via E-mail
3/15/10
Hilert
	This change documents the process for a new e-mail communication approach for low volume customers reporting supply discrepancies though a third party or otherwise lacking ability to receive encrypted SDR e-mail.
	Approved for implementation
	Army detail comments:
-SCE-BTL - No system change for SCE required. Concur in 30 April
2010 implementation date.
-AMMO - concur, no ammunition impact.

	Approved Addendum 361A
to ADC 361, Requirement for Exception Distribution of a Minimal Content SDR via (E-mail)
4/06/10
Hilert
	This addendum supplements ADC 361 adding procedure documentation for encrypted FOUO SDR-related e-mail and abridged SDRs/SDR replies to the DLMS manual.

	April 30, 2010, is the milestone date for adoption of the enhanced controls
	

	ADC 362,
Revised DLMS 856, ASN/RR: Void, Replace, Change, and Contract Number Type (WAWF/Contract Administration/Supply Interface)
4/08/10
Hilert
	This change documents WAWF enhancements to the vendor submission of the ASN using the DLMS 856 transaction. These changes are based upon three ECPs approved by the WAWF ORC and JRB for WAWF Release 4.2.
	Approved for implementation
	

	ADC 363
Revise DLMS 511R, Requisition to Address Requirements of Navy Usage of Management Code in Multiuse Field of A4_ (Referral Order/Lateral Redistribution Order for Retail Assets) (Supply/MILSTRIP)
4/13/10
Hilert
	Navy modernized system development is being programmed to be DLMS compliant. The legacy systems DIC A4A Management Code needs to be mapped to the 511R/Requisition transaction.
	Approved for implementation
	

	ADC 364
Revise DOD Physical Inventory Requirements to Allow Annual Complete Inventories as Alternative to Statistical Sampling and Location Survey Requirement
5/18/10

	The Navy is implementing ERP 1.1 with rollout to storage activities scheduled for Feb 2011. The ERP 1.1 statistical sample functionality is based on dollar value and will not meet DoD statistical sample requirements as discussed during the March 25, 2009 JPWIG meeting. Instead of developing a new statistical sampling tool, the Navy would use the COTS functionality provided in SAP.
	Approved
	

	ADC 365,
 DoDAAD Zip Code Validation
5/06/10
Hammond
	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 USPS authoritative source.
	Approved for implementation.
	

	ADC 366,
New SPR Status Code to Reject USAF SPRs Submitted for Planning for PDMC Flight (Supply/MILSTRAP)
4/16/10
	If DLA receives an SPR from any AF user (DoDAAC beginning with an F or J), DLA shall reject the SPR with the new SPR status code instructing the AF submitter to contact the AF Global Logistics Support Center PDMC Flight Office.
	Approved for implementation
	DLA and USAF identified an implementation date of March 2010.

	ADC 368,
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 IAs under BRAC SS&D/IMSP (Supply/DoDAAD)
12/07/10
Hilert

	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 IA including NSYs and 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.
	Approved for implementation
	

	ADC 369,
MOV Request Distribution Exception Rule for DoD SoSs and Alternative Procedures for MOV under Navy BRAC SS&D/IMSP
6/22/10
Hilert
	This change establishes alternative procedures for MOV requirements to support FRCs and NSYs under a DLA IA support agreement. The change also establishes a new DoD SoS requirement applicable to the determination of the MOV recipient under MILSTRIP.
	Approved for implementation
	

	ADC 370,
Requisitioning for Off-Station Forward Site Support and New Non-Inventory Affecting Denial Management Code indicating Off-Station Materiel under Navy BRAC SS&D IMSP
5/18/10
Hilert

	This change provides procedures associated with storage and distribution of materiel associated with a forward (remote) maintenance site. While under DLA ownership, materiel will be physically located at the forward site, however, the accountability for the materiel will remain at the primary Distribution Depot which is co-located with the responsible Navy IA. DLA will not have visibility that materiel is located at the forward site and may attempt to release the materiel for another customer. This change assigns a new denial management code for use on the Materiel Release Denial (945A, Document Identifier A6_) indicating the denial is the result of materiel being physically located outside the physical confines of the storage site to which the MRO was directed.
	Approved for implementation
	

	ADC 371,
Marine Corps SDR Distribution Rules and Navy and Marine Corps SDR and SQCR Procedures and Data Content under BRAC (Supply/SDR/SQCR)
8/03/10
Hilert

	This change documents multiple changes applicable to preparation of SDRs. It revises the original PDC 387 requirement for a secondary document number on Navy IA SDRs using a different business process and requiring pre-population of the value when applicable. Although the requisition alert business process is only applicable to the Navy, the required Distribution Standard System capability to generate customer SDRs will also be applicable to the MCMCs under a DLA IA support agreement.
	Approved for implementation
	Marine Corps-wide DoD WebSDR routing rules must be available for implementation September 2010. Marine Corps BRAC changes must be available October 2010. Navy BRAC changes must be available December 2010.

Implementation dates subsequently delayed.

	ADC 372, Request for Discrepancy Indicator Code to Identify 527R MRA Generated Based on “Virtual Receipt” to Support Navy BRAC SS&D/IMSP (Supply/Finance)
5/21/10
DLA
	Assignment of a new Discrepancy Indicator for use on DLMS 527R MRA transactions indicating the MRA is the result of a virtual receipt being posted in a Navy Maintenance system (Material Access Technology (MAT), or Material Resource Planning (MRP) II (MRPII)). Allows 527R MRA transactions which are generated from the Navy ‘virtual’ receipt process to include an MRA Discrepancy Indicator code for recognition by external parties (e.g., logistics response time (LRT), perfect order fulfillment (POF), etc.).
	Approved for implementation
	

	ADC 373,
Document Process for Material Control Tracking (MCT) Tag Number and Revise DLMS 527D, 527R, 940R, and 945A in Support of Navy BRAC SS&D/IMSP
7/30/10

	Adds data to DLMS 527D, 527R, 940R, and 945A, and documents MCT process at the NSY 2005 BRAC SS&D sites. This process is used specifically at NSYs to track specific items removed from a ship to perform repairs and request same item be reinstalled on the ship when repairs are completed.
	Approved for implementation
	

	ADC 374,
Revise DLMS 846I Asset Status Report in Support of Navy BRAC SS&D/ IMSP (Supply)
6/24/10
	Modification to the current process for the DLMS 846I Asset Status Reporting, and for additional data elements to support the maintenance mission at the BRAC SS&D sites.
	Approved for implementation
	

	ADC 375,
New Management Code for Navy Funded Non-Production Support Materiel Ordered under BRAC SS&D/IMSP (MILSTRIP/MILSTRAP Supply)
9/15/10
Hilert

	This change request is for the assignment of a new Management Code for use on applicable DLMS transactions associated with requisitioning of Navy-funded non-production support materiel ordered under DLA-Navy BRAC IMSP. The Management Code will be used to trigger special processing rules in DLA’s EBS.
	Approved for implementation
	

	ADC 376, Revise DLMS 846A Asset Reclassification and 947I Inventory Adjustment to Support Navy BRAC SS&D/IMSP (Supply)
9/09/10
	In support of BRAC Retail Supply, SS&D/IMSP, the DLMS 846A Asset Reclassification transaction will be used in support of three independent processes to support FRC and NSY.
	Approved for implementation
	

	Addendum to ADC 376,
Revise DLMS 846A Asset Reclassification and 947I Inventory Adjustment to Support Navy BRAC SS&D/IMSP (Supply)
10/20/10
	Subsequent to publication of referenced ADC 376, DLA advised that for DLA IA support agreement with Navy, the quantity in the 846A Asset Reclassification Request transaction will be perpetuated in the DLMS 846A Asset Reclassification Response Denial transaction.
	Approved for implementation
	

	ADC 377,
Transaction Copies Required for DLA Support of Navy BRAC
SS&D/IMSP Depot Level Reparables (DLRs), Navy Program-Managed Materiel, and Nuclear Consumable Support Materiel
6/23/10
Hilert

	This change establishes procedures to provide visibility to DLA of the NSYs and FRCs-prepared requisitions for DLR, Navy program-managed materiel, and nuclear consumable support materiel requisitions, and subsequent transactions, in support of the Navy-DLA BRAC 2005 SS&D CONOPS. This change establishes a requirement for DAAS to provide a copy of requisition (including modification, cancellation, and follow-ups), supply status, and receipt acknowledgement transactions to DLA based upon transaction content and prescribed business rules.
	Approved for implementation
	

	ADC 378,
Revise DLMS 947I Inventory Adjustment to Identify Loss due to Destructive Test in Support of Navy-DLA BRAC SS&D/IMSP (Supply/Finance)
03/16/11

	Adds a new Quantity Adjustment Reason Code ‘AP-Inventory Adjustment Decrease (Destructive Test)’ for use on DLMS 947I Inventory Adjustment loss transaction to indicate inventory adjustment loss is the result of material being destroyed in test.
	Approved for implementation
	

	ADC 381,
Procedures and Additional Data Content supporting Requisitions, Requisition Alerts, and Unit of Use Requirements under Navy BRAC SS&D/IMSP (Supply/Finance)
07/01/10
Hilert
	This change establishes additional data elements on multiple DLMS transactions supporting the DLA interface with NSYs and FRCs operating under the Navy-DLA BRAC 2005 SS&D CONOPS.
	Approved for implementation
	

	Approved Addendum to ADC 381A, Procedures and Additional Data Content supporting Unit of Use Requirements under Marine Corps BRAC SDI (Supply/Logistics)
11/02/10
Hilert

	This change authorizes a data field on multiple DLMS transactions to provide a cross reference to the assigned LSN when a unit of use requirement applies to that materiel. This field will be used on transactions supporting the interface between the DLA-operated storage depot under DSS and the MCMC. This addendum supplements procedures under ADC 381 which remains in effect.
	Approved for implementation approximately February 2011

	

	ADC 381B,
Administrative Revision to Identify Delivery Location Position in Transaction (Supply)
05/06/11
	Administrative addendum clearly identifies delivery location positions in the following DLMS Supplements: 511R, 511M, 527D, and 869F.
	Approved for implementation
	

	Administrative ADC 382,
Type Pack Code Conversion Guide Update (Supply/Transportation)
5/13/10
Daverede

	The current X12 code mappings for Truck and Van Chassis are incorrectly stated. The X12 and DOD code mapping for Envelope is missing. Finally, the DOD 4000.25-M, Appendix 4 URL for the Type of Pack Conversion Guide needs to be updated.
	Approved for implementation
	

	ADC 383,
DOD Activity Address Directory (DoDAAD) Container Consolidation Point (CCP) (DODAAD and Supply)
5/18/10
Hammond

	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.
	Phase I of the attached change to is approved for immediate implementation. Request that Components/Agencies identify the earliest implementation date for phase two to DLMSO by June 11, 2010.

	Army conversion date for
Phase 2 implementation is June 2011.

Total implementation by the USAF is estimated to be FY 2015

NGA sends negative response to ADC383 specifically implementation date for
Phase 2. NGA does not have a system that utilizes the BBP data field for Consolidation Point information.

	ADC 385,
DoD Activity Address Directory (DoDAAD) Enhanced Inquiry and Download for Multiple DoDAACs (DODAAD)
5/21/10
Hammond
	This change is to designate query and download of information for multiple DoDAACs from the eDAASINQ web site as “For Official Use Only.
	Approved for implementation.
	

	ADC 386,
Revised Data Content for DLMS Inventory Adjustment and Supply Discrepancy Report (SDR) Supporting Mapping Enterprise Business System (MEBS) and National Geospatial-Intelligence Agency (NGA) Product Code Value Update
5/21/10
Hilert

	The requested requirements are critical for use in MEBS because they aid in identifying the correct products currently in inventory. Products are receipted in inventory in DSS using the required data fields and are to be passed from DSS to MEBS and vice versa. Any or all of the fields may appear on the product for unique identification. The most current Geospatial Information and Services (GI&S) products may not be issued due to the required data not being received in DLMS format.
	Approved for implementation by WebSDR December 2010.
	

	ADC 387,
DLMS Enhancement: DLMS 846A Asset Reclassification Transaction and Associated Procedures, and Administrative Update to DLMS 947I Inventory Adjustment
07/02/10
	Documents and highlights DLMS transaction/capability which provides means for ICPs to direct storage activities to reclassify material from one SCC to another SCC.
	Approved for implementation
	

	ADC 388,
Automated Method of Detecting System Downtime or Excessive Processing Times in USAF BRAC SS&D/IMSP Expedited Requisition Process and Associated Dual Function Materiel Release Order (MRO) Process
9/28/10
Hilert

	This change request is for the use of Requisition Inquiry (DLMS 869A/AF1) and Supply Status (DLMS 870S/AE1) transactions in order to determine whether data systems are processing USAF BRAC SS&D/IMSP expedited requisitions within the required timeframe. When excessive processing time is detected a unique dual function MRO process will be initiated. A new Downtime Detection Indicator and business rules are established for this process. This proposal also documents the dual function MRO used by the AF to issue DLA assets to the AF (recorded on a post-post MRO requisition) and immediate issue of these assets as AF-owned to the maintenance unit.
	Approved for implementation
	

	ADC 389,
Inventory Control Point /Integrated Item Manager (ICP/IMM)-Directed Shipments of Non-Requisitioned Government Furnished Materiel (GFM)
8/03/10
Hilert
	This proposed change documents an alternative process for providing GFM to contractors without initializing the requirement via a requisition. Under this process materiel is “pushed” from the supply system rather than the “pulled” per current MILSTRIP procedures.
	Approved
	

	ADC 390,
Revise DLMS 527R MRA and Receipt Functions to Require the DOD Contract Number for Transactions Associated with GFM, and for MRA Associated with CFM (Supply and Contract Administration)
01/28/11

	The 527R transaction had no requirement for the contractor that uses GFM or CFM/CAP to cite the contract number (and call/order number when applicable) of the contract that authorized the use of the GFM (in the MRA or, for Navy CAV, the receipt) or purchase of CFM/CAP from Government supply sources (for MRA only). This limitation was based on the constraints of the legacy 80 record position transactions. This change now requires inclusion, under DLMS, of DoD contract number and call/order number, authorizing GFM for MRA and Receipt, and contract number, and call/order number, authorizing CFM for MRA.
	Approved for implementation.

	As stated in ADC, Components must identify their implementation schedule for this OSD/DPAP initiated change.

DLA has implemented. (2/19/14)

Discussed at SPRC Meeting 15-2, 6/24/15, and Services asked to provide implementation status

	ADC 391,
New Denial Management Code to Support the New Protection
Process at the Navy Shipyards (NSYs) when Protection Document Number/Job
Order does not Match DSS Records under BRAC SS&D/IMSP
8/10/10
Hilert
	This change request authorizes the use of a new management code on the DLMS 945A, Material Release Denial, indicating a denial has occurred on a request for a NSY maintenance customer.
	Approved for implementation
	

	ADC 392,
DOD Activity Address Directory (DoDAAD) Setting the CONUS/OCONUS Indicator
8/03/10
Hammond

	This change is to remove the manual setting of the flag for CONUS or OCONUS data field in the construction of DoDAACs and to set the flag programmatically based on the TAC 2 address or the TAC 1 address if no TAC 2 address is entered. An alternative considered was to remove the field from the DoDAAD, if it serves no purpose; however, it was determined in staffing that the indicator has value and should be retained.
	Approved for implementation
	

	ADC 393,
Revise DLMS 846P, Response to Transaction History Request When No History Available, to Add a Second Iteration of Type Physical Inventory/Transaction History Code 8/04/10
	Change recognizes the requirement to carry 2 Type Physical Inventory/Transaction History Codes in 846P when it is used as a “Response to Transaction History Request (No History Available)”.
	Approved for implementation
	

	ADC 394
DOD Activity Address Directory (DoDAAD) Overseas Address Line Change for Canada and Mexico (DoDAAD and Supply)
8/17/10
Hammond
	This change corrects a problem with the last line of the overseas address lines for Canada and Mexico.
	Approved for implementation
	

	ADC 395,
Request for New Transportation Activity Processing Supply Status Code (Supply/Transportation)
9/01/10
Daverede
	To authorize the use of supply status code “BX” to report property that has not arrived at the servicing transportation activity, but the prepositioned data has been received via DLMS 940R, Materiel Release, transaction from supply.
	Approved for implementation

	CMOS is targeting calendar year 2012 for implementation of this approved change.

	ADC 396, Revised Procedures and Data Content for DLMS Materiel Release Order (940R) and Material Release Advice ((945A) and New Denial Management Code for Marine Corps BRAC SDI (Supply/Logistics)
10/06/10
Hilert

	This change proposes new procedures and updates the DLMS Material Release Order (940R) and Material Release Advice (945A) between the MCMC and DLA Depots operating under the DSS.
	Approved for implementation approximately February 2011.

	

	ADC 397,
Deletion of the Passive RFID Reader ID Number from the Reader Registration Table (Supply/Transportation/AIT)
10/26/10
Daverede
PRC Chair
	During recent passive RFID (pRFID) testing by the IDE-GTN Convergence (IGC) program, test personnel identified a conflict in the test transaction data and the published DLMS guidance regarding pRFID data requirements for the standard XML pRFID schema. Subsequent research determined that the DLMS manual guidance was incorrect. This revision deletes the requirement for the Passive RFID Reader ID Number and updates the attributes for both the Location Control Number and the Reader Registration Action located in the Data Requirements Tables in DoD 4000.25-M, Volume 3, Chapter 3.
	Approved for implementation
	

	ADC 398,
Revise DLMS 846A Asset Reclassification, 947I Inv Adj, and Associated Procedures to Support Marine Corps BRAC Storage and Distribution Interface
10/20/10
	The DLMS 846A Asset Reclassification transaction will be used in support of Marine Corps and DLA re-identification of assets to support less than unit of issue functionality at the Marine Corps Maintenance Centers (MCMC).
	Approved for implementation
	

	ADC 400,
Elimination of the DLMS-MILSTRAP Logistics Asset Support Estimate (LASE) Process no Longer Required by the DOD Components (DLMS/MILSTRAP/ MILSTRIP)
04/11/12

	This change eliminates MILSTRAP/ DLMS LASE process (procedures, transaction, and LASE codes). This change updates the the DLMS, MILSTRIP, and MILSTRAP manuals to eliminate the LASE process. LASE eliminated based on DOD Component recommendations provided in response to PDC 400.
	Effective immediately
	DLA Transaction Services: Elimination of DLMS/MILSTRAP LASE Process: this change was implemented 10/1/2012.

	ADC 401,
Procedures and Data Content for DLMS Warehouse Service Request (940S) and Warehouse Service Advice (943A) under Navy and Marine Corps BRAC (Supply)
02/17/12
Hilert

	This change approves procedures and a new DLMS transaction to communicate a Warehousing Service Request (DLMS 940S) including requests for re-warehousing and/or protection, staging, or picklist/callout actions, to the Distribution Depot. A new DLMS transaction communicating Warehouse Service Advice (DLMS 943A) allows the Distribution Depot to provide positive or negative status on the requested action. The DLMS 940S and 943A transactions will serve both the Navy and Marine Corps BRAC initiatives
	Approved for implementation
	

	ADC 402
Revise DLMS 947I Inventory Adjustment Transaction and
Associated Procedures to Support Marine Corps BRAC Storage and Distribution Interface (Supply)
10/29/10
Hilert

	This change provides new procedures and updates to a DLMS
transaction to communicate DLMS 947I Inventory Adjustment Quantity or Status Adjustment Reason
(QSAR) Code ‘AG-Ownership Change’ for a new (second) purpose specific to USMC BRAC to identify a gain or loss resulting from ownership change associated with re-warehousing. This ownership change can be requested by the Marine Corps or can occur as a result of material identified as discrepant upon receipt.
	Approved for implementation
	

	ADC 403, Administrative Update to Identify MILSTRAP Transactions Authorized for Reversal
04/25/11
	Administrative change updates MILSTRAP Appendix 3 Introduction to identify MILSTRAP transactions that are authorized for reversal.
	Effective immediately
	

	ADC 404,
Revision to Small Arms and Light Weapons Procedure to Address Reporting Foreign Weapon Serial Numbers and Definition Updates (Supply/MILSTRAP)
12/09/10
Madrigal

	Revise DoD 4000.25-M, DLMS, and DoD 4000.25-2-M, MILSTRAP (references 4.a. and 4.b. respectively) to: Provide the procedures for assignment of serial numbers for foreign weapons with unrecognizable serial number characters.
Revise the definitions to reflect “Small Arms and Light Weapons” in place of “Small Arms” where needed, and clarify that the SA/LW Active, Inactive and History registry files apply to both the DoD and Component registries.
	Approved for implementation
	

	ADC 405,
DLMS Mapping for USAF Unique Transactions Used between USAF Locations and Expeditionary Combat Support System (ECSS) (Supply)
12/28/10
Hilert

	With the implementation of the Expeditionary Combat Support System (ECSS), the AF is eliminating the need for some AF unique transactions. This request establishes DLMS mapping for unique AF transactions used between AF locations and ECSS:
· The BF7, Follow-up by ICP to Shipping Activity, transaction is used by the AF ICP to request status on a Redistribution Order (RDO) shipment request sent to an internal AF storage location or an AF base retail activity.
· The BL0, Redistribution Order Shipment Confirmation, transaction provides the shipment details to the AF ICP
· The B7A, Redistribution Order Denial, transaction informs the AF ICP of the RDO denial.
	Approved for implementation approximately February 1, 2011
	

	ADC 406,
DoDAAD Removal of Unused Fields (DoDAAD and Supply)
01/31/11
Hammond

	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.
-The Delete Indictor field has been removed in the ADC because it was determined during staffing that the Delete Indictor is used and supported by DLA Transaction Services. The “Distribution” field is not currently used, but its potential use is under review, so it will not be deleted.
	Approved for implementation
	

	ADC 407
Requirements for Unique Item Tracking (UIT) in the DLMS Supply Status (870S) Supporting the Cargo Movement Operations System (CMOS) Interface (MILSTRIP/Supply/Transportation Interchange)
12/27/10
Hilert

	This change will allow for the inclusion of UII and/or Serial Number data in DLMS 870S transactions in support of the supply transportation interchange. The supply status applicable to this change is generated by ILS-S (USAF retail supply system).
-The PDC authorizes the generation of an information copy of the 870S to satisfy a specific USAF PIC NWRM need.
	Approved for implementation
	

	ADC 408
DOD Activity Address Directory (DoDAAD) DAASINQ RIC Display
12/21/10
Hammond
	This change is to correct the DAASINQ display for RIC query results.
	Approved for implementation
	

	ADC 409,
Intra-DLA Revisions to DLMS 867I Issue and Associated Procedures to Support Relocation of Material between DLA Disposition Services Field Offices under RBI (Supply)
2/14/11
	DLA Disposition Services requires a unique Disposal Consolidation Numbe, to support the grouping of property relocated during the disposal process. Since the document number for the transaction will become part of a consolidated redistribution order.
	Approved for implementation
	

	ADC 410,
Intra-DLA Revisions to Procedures and DLMS 527D PMR to Add Disposition Container ID for use with Relocation of Material between Disposition Field Offices Under RBI (Supply)
2/25/11
	This change covers modifications to DLMS 527D PMR. With the inclusion of the RBI functionality in DSS and EBS, the 527D PMR transaction is updated to include passing of Disposition Container Identification (ID).
	Approved for implementation
	

	Addendum to ADC 410,
Intra-DLA Revision to Procedures and DLMS 527D PMR for use with Relocation of Material between DLA Disposition Services Field Offices– Addendum Adds DTID #
10/12/11
DLA
	This change revises DLMS 527D, as revised by ADC 410 to add the Disposal Turn-in Document (DTID) number as a secondary reference number for PMRs associated with relocation.
	Approved for implementation.
	

	ADC 411,
Update Functionality for DLMS 856S Shipment Status and DLMS 945A Material Release Advice (Supply/AIT)
04/12/11
Daverede
DLA Distribution J4
	To establish procedures for the originating activity (RIC From) to generate an update to the DLMS 856S, Shipment Status, and the DLMS 945A, Material Release Advice (Material Release Confirmation) in the event the outbound shipment details change from what was originally transmitted to DLA Transaction Services for routing to designated status recipients.
	To facilitate a coordinated implementation by impacted systems, DLA Transaction Services will implement the modified transaction maps on July 15, 2011. Systems are requested not to implement prior to this date.
	

	ADC 412,
Intra-DLA Change - Establish New DLMS Supplement 846C, DLA Disposition Category Update Transaction and Procedures for use by DLA Disposition Services under RBI (Supply)
02/21/12
DLA
	The Disposition Category Update transaction will be used to communicate a change in disposition category code between DLA Disposition Services Inventory Control Point (ICP) RIC S9D/S9W) (which uses EBS) and the DLA Disposition Services Field Office (which uses DSS).
	This is an intra-DLA change targeted for March 2012 implementation by DLA Disposition Services.
	

	ADC 413,
Intra-DLA Revisions to Procedures and DLMS 846A Asset Reclassification Transaction to Add Disposition Services Container ID Number Change Functionality for use by DLA Disposition Services Under RBI
09/01/11
	Adds the ‘Container ID Change’ functionality to DLMS 846A Asset Reclassification transaction. In order to maintain container synchronization between EBS and DSS, this change accounts for the removal or switching of an item from one container to another container.
	Approved for implementation
	

	ADC 414,
Revisions to DLMS and MILSTRAP Procedures to Address Owner/Manager Research of Inventory Adjustments (Accounting Error) (MILSTRAP D8B/D9B, DLMS 947I)
03/28/11

	DOD Inspector General Report D-2008-090, Controls Over Reconciling Army Working Capital Fund Inventory Records recommended revising MILSTRAP to establish requirements for owners/managers to research Inventory Adjustments (Accounting Error) transactions (DLMS 947I with Quantity or Status Adjustment Reason Code ‘AB’; or MILSTRAP DIC D8B/D9B
	Approved for implementation
	USAF: Earliest date AFMC could comply with requirement is estimated at mid-2014.

Joint Physical Inventory Working Group (JPIWG) representatives and Supply PRC representatives must actively monitor for implementation and provide DLMSO implementation dates when known.

	ADC 415,
Revise the DOD Inventory Control Effectiveness (ICE) Report (General Supplies) and Revise Type Physical Inventory/Transaction History Code C and Add Code Z
11/29/11
	DLA and Components developed management information systems to support and assess Physical Inventory Control Program (PICP) requirements and expressed a need to realign the ICE Report information to enhance data analysis.
	Approved for implementation
	

	ADC 416,
Hazardous Material/Hazardous Waste (HM/HW) Profile Transaction, DLMS 996H, in Support of Reutilization Business Integration (RBI) (Supply/DLA Disposition Services
10/25/11
Daverede
	To establish an interface through DLA Transactions Services to electronically convey Hazardous Material/Hazardous Waste (HM/HW) Profile Sheet (HWPS) and shipment status information for shipments to DLA Disposition Service Field Offices.
	Approved for implementation
	

	ADC 417,
Shipment Status for Local Delivery Manifested, Outbound MILS Shipments on Behalf of On-Base Customers, Re-Warehousing Actions between Distribution Depots, and non-MILS Shipments to Off-Base Customers, with Passive Radio Frequency Identification (RFID) (Supply/Transportation/AIT/SDR)
04/26/11
Daverede
	To establish procedures for use of the DLMS 856S, Shipment Status, to document the application of pRFID tagging for shipments that are either local delivery manifesting to base customers, outbound MILS shipments on behalf of on-base customers, re-warehousing actions/transshipments between Distribution Depots in support of ‘Home’ Industrial Activity site and ‘Forward Support’ Industrial Activity site material requirements, or outbound non-MILS shipments (e.g., DD1149) to off-base customers.
	Approved for implementation
	

	ADC 418,
Advice Code 2W for Free Issue (MILSTRIP/Supply)
04/06/11
Hilert
	To modify the definition and usage of Advice Code 2W restricting to Navy and Marine Corps only.
	Approved for implementation effective immediately
	

	ADC 420,
Administrative Update to Eliminate Unique Item Tracking Designator Code Value 'UID' in Favor of New FLIS Cataloging Code for Item Unique Identification (IUID) 04/05/11
	Remove code value ‘UID’ and associated guidance from the Unique Item Tracking Designator Code. New FLIS code to be etstablished for UID.
	Approved for implementation
	Implemented.

	ADC 422,
Revises DLMS Supplement 856S, Shipment Status, in Support of Reutilization Business Integration (RBI) (Supply/Disposition Services)
10/06/11
Daverede

	To modify the 856S, Shipment Status (AS3/AS8) transaction to add the DTID Number, the HWPS Number, Disposal Authority Code, Disposition Services Indicator Code, Item Nomenclature, Supply Condition Code, Special Material Identification Code, Material Management Aggregation Code, and Demilitarization Code supporting the turn-in of HM/HW and to add the Disposition Services Container Identification Number in support of the Disposition Containerization business process. DLA Transaction Services will route the supply shipment status using standard MILSTRIP routing business rules.
	Approved for implementation
	

	ADC 423,
Revise DLMS 527D to Allow Use of Supply Condition Code (SCC) with Due-In (Procurement Instrument Source) and Specifically with Logistics Reassignment Memorandum Due-In (MILSTRAP DDX) (Supply)
09/29/11

	DLA requires that a SCC be included in LR Memorandum Due-In transactions (DDX/DFX). MILSTRAP currently requires the SCC in rp 71 of DIC DF_, due-in from nonprocurement instrument source. For DIC DD_, rp 71 is a multiuse field. However, DLA indicates that Service legacy systems provided the SCC in DDX to SAMMS, and DLA believes this change should change Service legacy systems, but rather supports existing interface requirement.
	Approved for implementation
	

	ADC 424,
DOD Activity Address Directory (DoDAAD) Modification to Break Bulk Point (BBP) (DoDAAD/Supply)
05/09/11
Hammond
	This change approves interim and longer term procedures to correct inconsistent Break Bulk Points for TAC1 and TAC2 addresses.
	Approved for implementation
	

	ADC 425,
Revised Supply Discrepancy Report (SDR) Codes and Procedures including Incorrect Part Number Discrepancy Codes and DoD WebSDR Data Edits and Forwarding Enhancements
(Supply/SDR)
10/04/11
Hilert

	- This change establishes/documents enhanced procedures for improving data integrity and facilitating proper identification of activities and communication of information.
- This change replaces existing Discrepancy Code T8, Incorrect Part Number, with two new Discrepancy Codes.
- This change harmonizes data content associated with incorrect item identification among DoD Component SDR applications and DoD WebSDR. This change also documents DoD WebSDR procedures for mediating the differences related to incorrect item reporting among the various Component SDR applications.
	Approved for implementation. Discrepancy and disposition/reply codes revisions are effective November 15, 2011. Phased and staggered implementation is authorized for all other revisions.
	

	ADC 426,
Intra-Navy DLMS 511R, Requisition, Inclusion of Requested Storage Activity (Supply/MILSTRIP)
05/10/11
Hilert

	Revise the DLMS to allow for the identification of the desired storage activity from which the requisitioned item is to be supplied. This change will be adopted as an intra-Navy DLMS enhancement in support of organic maintenance requisitioning procedures associated with Project Code Z5X
	Approved for implementation
	Implemented by DLA Transaction Services

	ADC 427,
Requisition Document Number Date Edit (MILSTRIP/Supply)
11/28/11
Hilert

	Request that DLA Transaction Services Defense Automatic Addressing System (DAAS) implement a permanent edit to check for an appropriate ordinal date in requisitions prior to forwarding to DLA for processing
	Approved for implementation by DLA Transaction Services.
	Subsequently, the Navy asked that implementation be delayed (future edit would have negative impact on Navy requisitions)

	ADC 427A,
Requisition Document Number Date Edit (MILSTRIP/Supply)
10/03/12
Hilert

	Request that DLA Transaction Services Defense Automatic Addressing System (DAAS) implement a permanent edit to check for an appropriate ordinal date in requisitions prior to forwarding to the source of supply for processing. Comparable edits are authorized within source of supply requisition processing. This change replaces ADC 427 in its entirety; it retains all information previously published, additional exclusion values, and clarification of the implementation timeline.
	Approved for implementation. Portions of this change were implemented under the ADC 427. This ADC provides updates and establishes approval to implement remaining edits in October 2012.
	DLA Transaction Services: The estimated completion date of 5 Dec 2012 will have to be extended, because of current Navy logic. We are anticipating implementing the logic in Jan 2013.

	ADC 428,
Support to Missile Defense Agency (MDA) as a Foreign Military Sales (FMS) Implementing Agency (IA) and Assignment of New Service and Agency (S/A) Code “I”
5/23/11
Hilert

	The MDA is soon to be established as an Implementing Agency (IA) for Foreign Military Sales related to a new weapon system and support parts. In order for standard logistics systems to recognize transactions associated with MDA FMS, a new Service and Agency (S/A) Code to identify “MDA - Security Assistance Only” will be established under this change proposal. The new S/A Code will allow tracking and independent processing for MDA, which is currently using Army systems for support
	Estimated implementation date is 1st quarter FY 12.
	Use of the assigned Service/Agency Code “I” is contingent upon signed MDA Foreign Military Sales case designating MDA as the implementing agency.

	ADC 428A,
Support to MDA as a FMS IA and Assignment of New Service and Agency (S/A) Code “I” (MILSTRIP/MILSBILLS/SDR/Supply)
06/09/11
Hilert
	This addendum is provided to make administrative corrections to the approved change documentation and document additional requirements for new distribution code and fund codes to support MDA as an IA.
	Estimated implementation date is 1st quarter FY 12

	As on 07/08/13 - Implementation delayed; new date not available.

DLA response 5/21/15: Per USASAC email dated 4/9/15, there is no plan or timeline for MDA to utilize "I" requisitions for DLA materiel. No RFC will be pursued for EBS or DSS for this ADC at this time.

	ADC 430,
Timeframe Change for Security Assistance (SA) Supply Discrepancy Report (SDR) Requests for Reconsideration
06/13/11
Hilert
	Establish an exception to the 45 day reconsideration timeframe for FMS customers who are receiving a returned exhibit item as a result of their previous SDR submission. This change will re-instate the 90 day reconsideration timeframe where materiel/exhibits must be returned to the customer, thereby allowing additional time for the return-to-customer transportation and the customer’s re-evaluation of their returned property.
	Approved for immediate implementation
	

	ADC 431,
To Map Intra-Army Document Identifier Code BZE, Consumption Report (Government Furnished Materiel (GFM)), to the DLMS 846I (Supply)
07/19/11
Hilert
	Army requested that Army-unique DIC BZE, Consumption Report (GFM), data requirements be incorporated into DLMS 846I Asset Status Inquiry/Report. Army DIC BZE allows contractors to report consumption of parts by NSN consumed/incorporated and the associated end item.
	Approved for implementation.
	Legacy to DLMS conversion should be made available as soon as possible and may be coordinated directly with the Army.

	ADC 433,
Requirements for Estimated Shipment Date in the DLMS Shipment Status (856S) (Supply)
06/24/11
Daverede

	Add the estimated shipment date in the DLMS 856S (DIC AS3) Shipment Status transaction. When the 856S (AS3) contains an estimated shipment date it will not contain the actual carrier release date or mode of shipment.

ILS-S will implement a system change to ensure the 856S contains the unit price.
	Approved for implementation effective 90 days from published date of 06/24/11.
- The delay is to enable synchronized implementation by impacted systems with DLA Transaction Services.
	

	ADC 434,
 Intra-DLA Revisions to the DLMS 940R, Materiel Release, and Associated Procedures to Support Directed Release of Materiel under RBI
(Supply)
11/09/11
Hilert
	This change enhances the business process using the DLMS Materiel Release transaction to accommodate the additional information that will need to be sent to DSS from EBS under the RBI re-engineering.
	Approved for implementation.
	

	ADC 435,
DLMS Revisions for Standard Financial Information Structure (SFIS) (Supply/Finance)
10/03/11
Hammond

	The purpose of this change is to identify SFIS data elements to be included in DLMS logistics business process/data exchange to support associated billing. The intent is to identify changes to DLMS now, so that DoD Component ERPs and “Target” Automated Information Systems (AISs) can program for the business process/data exchange and development of the infrastructure required to support financial processes in the future.
	Approved for staggered implementation
	Hammond

	ADC 436,
Administrative Revisions to DLMS Supplements to Remove Obsolete RIC “Streamline” Notes and Update MILSTRIP/DLMS Documentation Associated with RICs (Supply/MILSTRIP/DODAAD)
08/04/11
Hilert
	Administrative change to update RIC field note in the DLMS to remove obsolete references to future streamlining. Administrative update to the RIC assignment rules to reflect Washington Headquarter Service (WHS) is now responsible for update of “Other DoD DoDAACs (H series)”.
	Approved for implementation.
	

	ADC 437,
Additional Data Element Requirements for the Issue Release/Receipt Document (IRRD) (DD Form 1348-1A or DD Form 1348-2) Continuation Page Supporting Reutilization Business Integration (Supply/Disposition Services)
9/26/11
Daverede
	This ADC addresses additional data and label requirements for the DD Form 1348-1A or DD Form 1348-2 that will provide DLA Disposition Services with printed data in Block 27 to support the current Disposition Services supply processes.
	Approved for implementation.
	

	Administrative Correction to ADC 437, Correction to DOD 4000.25-1-M, Appendixes 3.48 and 3.49 (Supply/Disposition Services)
11/04/11
Daverede

	This administrative ADC applies administrative corrections to DOD 4000.25-1-M, Appendixes 3.48 and 3.49. ADC 437 erroneously applied the approved Block 27 changes to Appendix 3.49, when in fact; the changes should have been applied to Appendix 3.48.
	Approved for implementation.
	

	ADC 438,
Revise Advance Shipment Notice (ASN) DLMS 856 to add the Purchase Request (PR) Number supporting the Electronic Document Access (EDA)/Wide Area Workflow (WAWF) Interface (Supply/Contract Administration/ Finance)
07/06/11
Hilert
	Changes to WAWF will allow for the pre-population of data that is present in EDA to be pre-populated from EDA into WAWF. With the addition of the PDS, all contracts should be in the form of data and thus allow for further pre-population. The ASN requires additional data elements to support the addition of the PR Number to WAWF.
	Approved for implementation.
	WAWF Release 5.1 scheduled for July 11, 2011 implementation

	ADC 439,
Revise Advance Shipment Notice (ASN) DLMS 856 for Additional Content for Defense Medical Logistics Standard Support (DMLSS)/Wide Area Workflow (WAWF) Interface (Supply/Contract Administration/ Finance)
07/06/11
Hilert
	This change to the WAWF ASN authorizes additional data content in support of DMLSS requirements for vendor shipment notice. The change adds new codes for materiel identification; allows notification that the contents require special handling due to perishable, refrigerated, or hazardous items; and includes additional characteristics including batch/lot information.
	Approved for implementation.
	WAWF Release 5.1 scheduled for July 11, 2011 implementation

	ADC 440,
Change to DoDAAC Authority Code Assignment Process
07/19/11
Hammond
	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”.
	Approved for implementation.
	

	ADC 441,
Exception Rules to Accommodate Communication of Ammunition/Ammunition Related Quantities in Excess of Five Digits (Supply/MILSTRIP/MILSTRAP)
08/22/11
Hilert
	This change proposes that DLA Transaction Services split large quantities for ammunition communicated via DLMS Transaction into two legacy 80-record position transactions without creating or changing the suffix code.
	Approved for implementation.

	DLA Transaction Services estimates conversion capability will be available in October-November 2011. The Army Logistics Modernization Program (LMP) updates are expected to be completed within the same timeframe.

	ADC 441A
Clarification to Exception Rules to Accommodate Communication of Ammunition/Ammunition Related Quantities in Excess of Five Digits (Supply/MILSTRIP/MILSTRAP)
01/20/12
Hilert

	Revise DLMS to DLSS mappings for DLMS 870S/DLSS DIC AE_; DLMS 945A/DLSS DIC AR_, AE6, AG_, DZK; DLMS 856S/DLSS DIC AS_; DLMS 527D/DLSS DIC DD_, DF_, DU_, DW_ ; DLMS 867I/ DLSS DIC D7_, BG2, DZK; DLMS 527R/DLSS DIC D4_, D6_, DX_, BG2, DZK; and DLMS 947I/DLSS DIC D8_, D9_, DAC, DAD, DAS, BG2, DZK. DLSS to DLMS mapping changes are not required.
	Approved for implementation
	

	ADC 442,
Intra-DLA Revisions DLMS 527R Receipt and Associated Procedures for Use by DLA Disposition Services under Reutilization Business Integration (RBI) (Supply)
01/06/12
	Enhances business process using DLMS 527R Receipt to accommodate the additional information needed when NSN/LSN material is turned in to a Disposition Services Field Office, and the field office processes a Receipt and sends it to DLA Disposition Services (EBS). Provide EBS with visibility of the inventory owned by DLA Disposition Services as it is receipted.
	Approved for implementation
	

	ADC 443,
Intra-DLA Revisions to Procedures and to 527R Receipt and 947I Inventory Adjustment for the Downgrade for Scrap Process for use by DLA Disposition Services under RBI (Supply)
11/15/11
	Revise DLMS 527R Receipt and 947I Inventory Adjustment (Loss) transactions to clearly identify those transactions associated with the DLA Disposition Services downgrade of materiel to scrap subsequent to the initial receipt of the materiel from the customer.
	Approved for implementation.
	

	ADC 444,
Revise Asset Status Report Transactions, DLMS 846I (legacy DZA), to Document Ammunition Systems Use by Agreement of Nine Digit Quantity On-Hand (Supply)
12/01/11
	Current DLSS format for DIC DZA Asset Status transaction limits the ability to accurately perform Asset Status Reporting for Ammunition Documents existing use of larger quantity for DZA/846I used with ammunition.
	Approved for implementation.

	

	ADC 445,
Adopt Navy Serial Number and Lot Number Transactions (NAVSUP P-724 BG1/BG2) to Air Force and Marine Corps Ammunition System Use for DLMS 527R Receipt, 846R Location Reconciliation, 867I Issue, and 947I Inv Adj (Supply)
09/08/11
	Current DLA Transaction Services mapping for BG1/BG2 transactions associated with DLMS 527R, 846R, 867I, and 947I expanded to include Air Force CAS and Marine Corps OIS-M. The USAF and USMC have agreed to use the NAVSUP P-724 BG1/BG2 format.
	Approved for implementation.

	

	ADC 446,
Proposed New Supply Condition Code T, Serviceable (Ammunition Suitable for Training Use Only) (Supply/MILSTRAP)
11/15/11
	Establishes a new Supply Condition Code (SCC) T for ‘Serviceable (Ammunition Suitable for Training Use Only)’.
	Approved.
	Navy provided an implementation date of 10/1/2012 for Ordnance Information System (OIS), which is used by Navy, Marine Corps, and Coast Guard.
Army is evaluating implementation of SCC T in Army LMP.
Air Force does not plan to implement SCC T.

	ADC 447,
Intra-DLA Revisions to the DLMS Supplement 832N, Catalog Data Support and Associated Procedures under RBI (Supply)
11/07/11
Hilert

	EBS plans to leverage the existing 832N transaction to transmit catalog information to DSS when EBS creates or updates a LSN. EBS will use an LSN when a DLA Disposition Services item cannot be identified by a NSN or when an item is turned into a DLA Disposition Services Field Office as a quantity less than the FLIS unit of measure.
	Approved for implementation.

	

	ADC 448,
Implementation of International Organization for Standardization (ISO) 3166-1 Codes for the Identification of Countries and their Subdivisions (DoDAAD/MAPAD/Supply/Finance)
09/21/11
Hammond
PRC Chair
	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,
	Approved for implementation no sooner than 1 July 2012 and not later than 30 September 2012.
	

	Approved Addendum to ADC 448A, Address Line 5 Country Name Implementation and Related DoDAAD Batch Transactions (DoDAAD/MAPAD/Supply/Finance)
10/02/12
Khuon
	
	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.
	Approved for implementation.
	

	Approved Administrative Addendum to ADC 448B, Delayed implementation for International Organization for Standardization (ISO) 3166-1 Codes for the Identification of Countries and their Subdivisions. (DoDAAD/MAPAD/Supply/Finance)
10/02/12
Khuon
	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.
	
	

	ADC 449,
Intra-DLA Revisions to the DLMS 945A, Materiel Release Advice, Cancellation Reason Code, Management Codes, and Associated Procedures under RBI (Supply)
11/21/11
Hilert

	The 945A transaction will be modified to include passing reasons for rejection in response to a MRO that had been sent from EBS to DSS. Depending on the issue encountered in DSS that does not allow the delivery to be delivered (or only partially delivered), a reason for rejection will be included in the 945A sent back to EBS. This reason for rejection will be utilized by EBS either to cancel the sales order in its entirety by sending separate transactions for each Disposal Turn In Document (DTID) or to cancel a specific line item based on the DTID Number passed in the transaction.
	Approved for implementation.

	

	ADC 450,
Elimination of the DLMS Request for Implementation Date Procedures for Component System Changes (Supply/Finance/DoDAAD/
SDR)
02/14/12
Hilert

	The RFID letter/process, as currently published in the DOD 4000.25 family of manuals is eliminated. The process for coordinating implementation dates will be as agreed upon during the October 2008 Supply PRC meeting and shall continue to comply with DOD 4140.1-R, DOD Supply Chain Materiel Management Regulation, Appendix 13.1.3.
	Approved for immediate implementation
	

	ADC 451,
Elimination of DD Form 173/2 for Message Transmission of MILSTRIP Transactions and Updated Procedures associated with DLA Transaction Services Document Mailing (Supply/MILSTRIP)
11/07/11
Hilert

	1. This change eliminates the use of DD Forms 173/2, Joint Message Form, in the message transmission of MILSTRIP requisition and related transactions. Appendices are replaced to show data content when narrative messages are necessary. 2. This change also eliminates use of media and status codes associated with DLA Transaction Services mailing of readable document formats. 3. Additional administrative updates.
	Approved for implementation.

	

	ADC 452,
Implementation of DOD WebSDR Automated SDR Rejection Capability (Supply/SDR)
12/19/11
Hilert

	The intent of this change is to clarify and implement existing business rules for DOD WebSDR automatic rejection and to establish new procedures supporting automated rejection where needed.
	Approved for phased implementation
	On 7/02/2014 - ADC 452: Implements duplicate SDR checks and additional rejection logic ADC 1005: Implements rejection of SDRs that are addressed directly to DCMA as an action activity, using Rejection Code 929.

	Approved Addendum to ADC 452A, Additional Criteria for DOD WebSDR Automated Supply Discrepancy Report (SDR) Rejection Capability (Supply/SDR)
10/09/12
Hilert

	This addendum establishes SDR processing rules to prohibit submission of an SDR transaction for correction or follow-up, when there is no corresponding SDR record in the DOD WebSDR database or the corresponding original SDR was rejected. This change supplements procedures defined under ADC 452.
	Approved for implementation (late 2012/early 2013).

	

	ADC 453,
Component Turn-In Documentation, Issue Release/Receipt Document (IRRD) (DD Form 1348-1A or DD Form 1348-2), Supporting Disposition Services (Supply/Disposition Services)
12/09/11
Daverede

	This ADC addresses DD Form 1348-1A (or DD Form 1348-2) requirements for DOD Components that are turning in property to DLA Disposition Services to clarify funding information required for reimbursement of scrap proceeds or obligation for HW disposal cost. Additionally, changes are needed to reduce the number of paper copies required at time of turn-in and also to expedite automated turn-in processing where Component systems provide computer generated DD Form 1348-1A (or DD Form 1348-2) documents that have all required information, but may not be in the exact DD Form 1348-1A (or DD 1348-2) format.
	Approved for implementation.

	

	ADC 454,
Automated Distribution of New Air Force SDR Management Report and Enhanced Query by Major Command (MAJCOM) (Supply/SDR)
11/14/11
Hilert
	The purpose of this change is to capture data needed to analyze trends, implement additional training requirements, and correct erroneous reporting. The management report requested will facilitate monitoring all SDRs submitted by Air Force activities.
	Approved for phased implementation beginning November 2011.
	Implemented.
Reports triggered manually for December 2011 and January 2012. Automated processing and distribution effective February 2012.
MAJCOM ad hoc query implemented.

	ADC 455,
Revisions to Procedures and Supply Status (DLMS 870S/Document Identifier Code AE_) from DLA Disposition Services under Reutilization Business Integration (RBI)
02/06/12
Hilert
	As MILSTRIP requisition status changes occur, RTD Web will send updates via DLMS 870S (DIC AE_), Supply Status. As requisitions are generated and as supply status changes, customers will be notified via MILSTRIP status codes.
	ADC 455A replaces ADC 455 in its entirety.
	

	ADC 455A,
Revisions to Procedures and DLMS 870S, Supply Status, from DLA Disposition Services under Reutilization Business Integration (RBI)
ADC 455A replaces ADC 455 in its entirety
02/06/12
Hilert
	ADC 455A is provided to remove an incorrect mapping in the DLMS transaction; there are no process changes.

	Approved for implementation
	

	ADC 456,
Intra-DLA Sales Contract Catalog Data Support Transaction under RBI
11/23/11
Hilert

	This ADC allows sales contract data to be pre-positioned at the DLA Disposition Services Field Office. Transmitting this data from EBS to DSS will provide the Field Offices with sales contract information specific to their location. This will reduce the amount of time it takes to find sales contracts pertaining to their locations, as well as reduce errors in sourcing the wrong amount of property.
	Approved for implementation
	

	ADC 457,
Intra-DLA Revisions to Procedures and DLMS 511R Requisition to Support Directed Release of Materiel (Post-Post Action) by DLA Disposition Services Field Offices under RBI
12/21/11
Hilert
	This ADC will describe the process for DSS-generated DLMS 511R transactions formatted as the DLA-Directed Materiel Release Order (MRO) (DIC C0_).
	Approved for implementation.
	

	ADC 458,
Documentation of Intra-Army Use of Army Data Elements for MILSTRAP DZA and DLMS 846I Asset Status Transaction
12/12/11
	Added data mapping to 846I to support Army requirements.
	Approved for intra-Army implementation.
	Army’s target implementation date is 3/12/2012.

	ADC 459,
DLMS Transactions, Discrepancy Codes, SDR Type/Disposition Services Type Codes, and Associated Procedures to Support SDRs under RBI (Supply/SDR)
11/28/11
Hilert
	The SDR transaction with a new Document Type Code/Disposition Services Type Code will provide the DLA Disposition Services Field Offices improved capability to identify, communicate, and resolve discrepancies for all locations. Specific business rules are defined by the assigned “type codes.”
	Approved for implementation.
	

	ADC 459A,
Administrative Correction to SDR Discrepancy Code Assignment for Reutilization Business Integration (RBI) (Supply/SDR)
12/30/11
Hilert
	This ADC is provided as an administrative correction to change the discrepancy code in ADC 459 from Z5 to Z7; this does not impact other procedures associated with ADC 459.
	Approved for implementation
	

	ADC 460,
Revises DLMS Supplement 869C, Requisition Cancellation, and Associated Procedures in Support of Reutilization Business Integration (RBI) (Supply)
02/21/12
Hilert

	The DLMS 869C Requisition Cancellation is used to cancel customer requisitions from DLA Disposition Services. With the inclusion of the RBI functionality in EBS, this transaction needs to be updated to include passing a Disposal Turn-In Document (DTID) number. Additionally, there are unique procedures required to ensure that the document number used for a cancellation submitted from a Component supply system matches the document number employed by DLA Disposition Services.
	Approved for implementation March 2012
	

	ADC 461,
Revision for Commercial Asset Visibility-Organic Repairables Module (CAV-ORM) Estimated Completion Date (ECD) on MILSTRAP DAC/DLMS 947I and Administrative Update to 527D, 527R, 856S, and 867I
12/01/11
	For the purposes of more accurate planning and scheduling of repair, the NAVSUP Weapons Systems Support (NAVSUP WSS) required the CAV-ORM application to accept and pass a repair item’s ECD and updated ECD. This capability was added, for CAV II use, to the DLMS 947I Inventory Adjustment transaction by ADC 343. This change expands the ECD applicability to CAV-ORM.
	Approved for implementation on January 22, 2012.
	

	ADC 462,
Initial Publication of Logistics Metrics Analysis Reporting System (LMARS) Chapter as DOD 4000.25-M “Defense Logistics Management Standards (DLMS) Manual," Volume 6, Chapter 4. (LMARS)
11/29/11
Daverede
	This change is the initial publication of Chapter 4, Logistics Metrics Analysis Reporting System (LMARS) of Volume 6
	Approved for implementation.
	

	ADC 463,
Intra-DLA change to Revise DLMS 940R, Release Order, to Support Directed Release of Materiel in Support of RBI Public Sales Process
11/23/11
Hilert
	The DLMS 940R MRO will facilitate the communication between DLA Disposition Services SCOs responsible for awarding property to public customers and field activity personnel responsible for supervising the physical removal of property from Disposition Services Field Offices.
	Approved for implementation.
	

	ADC 464,
Intransit Control System (ICS), Shipment Status (DLMS 856S/Document Identifier Code (DIC) AS3), and Disposal Shipment Confirmation Follow-up (DLMS 940R/ DIC AFX/AFZ) under Reutilization Business Integration (RBI)
03/02/12
Hilert
	Although no new transactions are required, new development within DSS, EBS, and DLA Transactions services will handle any ICS requirements between automated supply systems. For those activities without an automated system, the ETID application will enable ICS by alerting the generating activity of follow-up actions required.
	Approved for implementation March 2012
	

	ADC 465,
Additional Contract-Related Data for 870S with BV Status (Supply/MILSTRIP/Contract Administration)
02/23/12
Hilert
	This change modifies the DLMS to require contract-related data be included in the DLMS 870S (DIC AE_) Supply Status transaction when BV Status is provided (Item Procured and on contract for direct shipment to the consignee).
	Approved for staggered implementation beginning September 1, 2012.
	DAAS routing logic implemented 9/12/2012 (remaining DAAS changes scheduled)" and "DLA target implementation 7/31/13

DLA implemented 8/6/13.
The fields added by DLA are: Contract Number, Call/Order Number, CAGE, Estimated Ship Date, Over-Delivery Tolerance, Under-Delivery Tolerance, Destination/Origin Acceptance.

	ADC 466,
Revised Procedures to Support Requisitioning and Transaction Exchange associated with DLA Disposition Services under RBI
03/28/12
Hilert

	In addition to Service supply system-generated requisitions, under RBI, two additional source systems will transmit 511R Requisition transactions for Disposition Services’ property to EBS: U.S. GSA Personal Property for Reuse and Sale and the DLA Disposition Services’ Reutilization/Transfer/ Donation (RTD) web applications. This ADC will describe the process for 511R requisition transactions generated from these two systems to EBS. Additional data elements will need to be added to the 511R transaction to account for requisition processes from GSA and the RTD Web.
	Approved for implementation
	DLA Transaction Services implemented on 10/10/2012.

	ADC 468,
DoD Activity Address Directory Points of Contact (DoDAAD)
12/12/11
Hammond

	This change clarifies the existing POC and phone number fields in the DoDAAD to be the DOD Activity Address Directory (DoDAAC) POC and makes these fields optional.
A related proposal, included in PDC 485, to add two discrete telephone number fields (commercial and DSN) for “Type of Address Codes” (TACs) 1, 2, and 4 for transportation purposes is not approved as a result of non-concurrences from Army, Navy, Marine Corps and DLA. Moreover, Air Force indicated that they would not be able to implement the proposed transportation phone number change into their DoDAAD update application in the near term.
	Approved for immediate implementation.
	

	ADC 469,
Consolidating MILSBILLS into DLMS Volume 5, Finance (Finance/MILSBILLS)
02/23/12
Hammond
	This change consolidates chapters of MILSBILLS (reference b) with DLMS Volume 5 (reference c) to enable DLMS Volume 5 to be the single manual for logistics billing.
	Approved for implementation
	

	ADC 470,
Revise DLMS Supplement 846R, Location Reconciliation Request in Support of Reutilization Business Integration (RBI) (Supply)
01/05/12
Madrigal

	This ADC covers modifications to the 846R Location Reconciliation Request transaction (846R beginning segment BIA02 Report Type Code ‘LC’ (MILSTRAP DIC DZH functionality)). With the inclusion of the RBI functionality in DSS, this transaction needs to be updated to include passing a Disposal Turn-In Document (DTID) number, and the Demilitarization Code. DLA Disposition Services use the DTID number to uniquely identify individual property, as well as performing all inventories and accounting processes. The DTID number is also used to track, control and perform all disposition of all DLA Disposition Services property.
	Approved for implementation
	

	ADC 471,
Administrative Update to DLMS 824R Reject Advice (Supply)
01/31/12
	Administrative updates to DLMS 824R Reject Advice transaction.

	Approved for implementation
	

	ADC 474,
New Materiel Receipt Acknowledgment (MRA) Discrepancy Indicator Code (Supply/MILSTRAP)
04/04/12
	Creates a new MRA discrepancy code for use with Navy ships to indicate that an MRA is being submitted in response to a follow-up request, but that there has not yet been an opportunity to pick-up/stow the order due to deployment or extended transit times.
	Approved for implementation
	DLA identified their earliest possible implementation as the latter half of Fiscal Year 2013.
The Services did not provide implementation dates.

Supply PRC representatives must actively monitor for implementation and provide DLMSO implementation dates when known.

10/19/17 DLA: Discrepancy Code “G” has been added into EBS as of October 2017.

[bookmark: _GoBack]Navy Ships: 08/04/17 Navy system for the fleets (R-Supply), is not DLMS Compliant. Navy is going to a new DLMS compliant system (NOSS) in 2021/2022. Additions to R-Supply have been stopped so resources can be spent and focused on NOSS. With that being said, currently R-Supplyautomatically submits an indicator code of F - (partial or total nonreceipt) when a DLA DRF is received and item has not been received on the ship. The NOSS team is currently looking at all DLMS ADC's to ensure they
are included in NOSS.

	ADC 476,
New Unit of Measure (UoM) Conversion Codes for DLA Energy (Supply)
03/21/12
Hilert

	In order for DLMS transactions to comply with EDI ANSI ASC X12 syntax, the unit of measure passed in the DLMS/WAWF transactions must use the code value assigned by ASC X12. The optimum situation occurs where the DOD unit of measure and commercial standard carry the same code values for a specific unit of measure. However, this is not always the case, and so a conversion guide is required to align the DOD and X12 codes. Four new DOD unit of measure codes have been identified for use in electricity and natural gas contracts issued by DLA Energy.
	Approved for implementation
	

	ADC 477,
Component Performing Procurement/Contracting for another Component Involving Government Furnished Property (GFP) (DoDAAD and Supply)
03/08/12
Hammond
	This change clarifies the procedures when one Component is performing the procurement/contracting service for another Component and when the contract allows the contractor access to Government supply system materiel in support of contract performance.
	Approved for implementation
	

	ADC 478,
Revision to Project Code Procedures Authorizing 3H-Series Project Codes for Assignment by the Joint Material Priorities Allocation Board (JMPAB)
02/22/12
Madrigal
	This change adds 3-Hotel-(Alpha) to the existing 3-Juliet-(Alpha) series project codes for the JMPAB use. This change also reflects administrative updates/clarification of project code procedures, including procedures for dissemination of CJCS-assigned project codes.
	Approved for implementation
	

	ADC 481,
Revise DLMS 846I Asset Status Report to Provide for a Transaction Count to Support Asset Status Report Transaction Reconciliation for DLA-Navy BRAC SS&D IMSP
02/22/12
	Updates DLMS 846I Asset Status Report to allow the receiving system to reconcile whether all files/balances sent by the inventory manager have been received. Supports of BRAC Retail SS&D/ IMSP.
	This change provides for an interim approach for immediate implementation, as well as a long-term approach.
	

	ADC 482,
Documents Changes to the MRA Report and Logistics Metrics Analysis Reporting System (LMARS) (Supply/MILSTRAP/DLMS)
04/12/12
	Align the respective manuals to reflect changes to the MRA Reports discussed and agreed to by the Supply PRC. Enhance the documentation for each existing MRA report available using the On-Line MRA Management Reports.
	Approved for implementation
	Implemented.

	ADC 485,
DOD Physical Inventory Control Program (PICP), Chief Financial Officers Act (CFOA) of 1990, Statistical Sampling Requirements and Procedures
03/14/12
Madrigal
	This change amends the DOD Physical Inventory Control Program (PICP) to include the requirements and procedures to conduct the annual CFO Statistical Sample Inventory
	Approved for implementation
	

	ADC 486,
Administrative Change to Delete Document Identifier Codes QD1/QR1 Routing Identifier Code Interrogation Request/Response Transactions (Supply)
Daverede
	Delete the DIC QD1 Routing Identifier Interrogation Request and QR1 Routing Identifier Interrogation Response transactions.
	Approved implementation
	DAAS: Deletion of QD1/QRI Routing Identifier Interrogation: this change was implemented on 7/27/2012

	ADC 487,
Administrative Update to DLMS Volume 1, Concepts and Procedures
04/02/12

	Administrative update to DLMS Manual, Volume 1, Concepts and Procedures, to reflect existing procedures in use for the DLMS, and to restructure the volume for clarity.
	Effective immediately.
	

	ADC 488,
Republication of DLMS SDR Guidance (Supply/SDR)
04/24/12
Hilert
	This approved change is provided to consolidate documentation associated with SDR guidance in preparation for re-issuance of the DLMS Manual as a Defense Logistics Manual (DLM).
	Effective immediately
	

	ADC 489,
Administrative Change to Maintain Inventory Control Effectiveness (ICE) Report Ammunition Procedures (DLMS/MILSTRAP)
04/24/12
Madrigal
	This ADC changes the procedures for ICE Report Ammunition from using references to the ICE Report General Supply procedures to explicit procedures specific to the ICE Report Ammunition.
	Approved implementation
	

	MILSTRIP Interim Change 94-2

	Provides the procedures necessary to effect lateral redistribution of retail assets as directed by the integrated material manager.
	

	Published in MILSTRIP Formal Change 8 (5/18/95)

USA 12/04

PART III – INACTIVE/HOLD/WITHDRAWN CHANGES

	PROPOSED/APPROVED CHANGE NO.
TITLE
DATE ISSUED
ACTION OFFICER
PDC ORIGINATOR
	
BRIEF DESCRIPTION
OF CHANGE
	REPLY STATUS

	
	
	RFID
DATE DUE
	REC’D FROM
	COMMENT

	Withdrawal of Approved MILSTRAP Change Letter (AMCL) 3 (Revised Request for Implementation Date for AMCL 3), Supply Condition Code W for Unserviceable Warranted Assets
11/28/97
Johnson
	Provides a means of identifying, segregating, and controlling unserviceable warranted assets.

Withdrawal of AMCL 3 was discussed and agreed to at Supply PRC Meeting 15-2.
AMCL 3 withdrawn by DLMSO memorandum 7/02/2015.

	NA
	NA
	
Withdrawal of AMCL 3 was effective July 2, 2015.

	Request for Implementation Date ADC 12 Revised Procedures for Logistics Reassignment (LR)
(Supply/Joint MILSTRIP/ MILSTRAP)
6/3/98
Hilert/Johnson
	Revises LR procedures to ensure accountability and control of assets being logistically reassigned.
	8/3/98

	

USN

USAF
USMC
DTRA
NSA
	Joint implementation required
Supply PRC 02-3 Conclusion: Components unable to establish date in modernized systems. Request premature. Components should assure modernized systems are aware of requirements, and need for joint implementation.

2/01 -No date available due to legacy system freeze
2002
Will coincide with USAF.
No impact.
No impact.
12/31/2015: DLMSO plans to reissue as ADC 1141 in 2016.

	Withdrawal of Approved Military Change Letter (AMCL) 5 and 13, Date Packed/Expiration for Subsistence Items (Supply/MILSTRIP/MILSTRAP)
2/18/10
Hilert/Johnson
	Removed date packed for subsistence items and expiration date for subsistence items from DLMS Supplements
	
	DLA
	Formal withdrawal of AMCL 5 and 13. Both were placed on hold at the request of DLA prior to the 1992/1993 implementation date. In response to Supply PRC action item, DLA confirmed that original requirement is considered obsolete and requested both AMCL 5 and 13 be withdrawn. The withdrawal also retracts associated business rules published in DOD 4000.25-M, DLMS. Withdrawal of AMCL 5 and 13 is effective March 1, 2010.

	Withdrawal of Approved DLMS Change (ADC) 21, Storage Activity On-hand Asset Balance Data Sharing (Supply/MILSTRAP/Finance/JPIWG)
2/05/16
Gonzalez
	This memorandum announces the formal withdrawal of ADC 21 in its entirety. The associated request for implementation date is superseded by this memorandum. This withdrawal has no system or procedural impact as the DOD Components never implemented ADC 21.

DODM 4140.01, February 10, 2014, superseded DOD 4140.1-R, May 23, 2000. DODM 4140.01, Volume 5 replaced the shared single item-inventory record requirement formerly published in DOD 4140.1-R, which ADC 21 addressed, with a less technically demanding requirement. Current policy requires that “Inventory control points (ICPs) and storage activities will collaborate to ensure that the inventory data in their respective systems is the same, thus becoming, in effect, a single item inventory record.”
	NA
	
	

	Request for Implementation Date for Approved MILSTRAP Change Letter (AMCL) 13, Partial Reversal of Select MILSTRAP Transactions
2/14/08
Johnson
	Allows for partial reversal, i.e., reversal of less than the original transaction quantity of selected transactions.
	3/14/08
	

	Discussed at SPRC 09-1. Action: Each Component provides implementation date 12/1/09 so coordinated joint implementations date can be established. DLMSO will publish in manuals with footnote citing Implementation date once established.

Draft AMCL 13 sent to SPRC 10/8/2011. SPRC asked to provide updated status, if any, by 10/28/2011. AMCL to be released after responses are evaluated.

	PDC 29
Requisition Priority Designator (PD) Validation (Supply/MILSTRIP)
3/10/99
Hilert
PRC Chair

Replaced by PDC 29A on 08/16/11.
	Provides instructions for use of PD. Specifically addresses requisitioning in support of deployed or off-station F/AD I units.
	
	

	On hold.
AF implementation under DLSS not feasible. Proposal to be reworked for DLMS implementation.

Removed from hold status. Replaced by PDC 29A on 08/16/11.

	PDC 29A,
Inclusion of the Authorized Requiring Activity in the Requisition and Revised Requisition Priority Designator (PD) Validation (Supply/MILSTRIP)
08/16/11
Hilert
MILSTRIP Administrator
	This change integrates instructions for use of the PD during preparation of the requisition with basic requisitioning procedures under MILSTRIP and DLMS. It clarifies the need for appropriate PD assignment and DAAS validation performed by DLA Transaction Services during requisition processing. It provides additional DoDAAC data field to be used for F/AD I requisitions when the requisitioner/ship-to/bill-to DoDAAC values identify other activities.
	09/30/11
	USTRANSCOM

Air Force

HQMC

DLA

Army
	Approves PDC 29A. If approved, IGC will need some time to do some recoding.

Concur with comment

Concur

Concur. We will require a system change in EBS to integrate the new data element.

Concur
ADC 29A deferred pending transition to DLMS under Component modernization.
Requirements subsequently incorporated in ADC 1009A.

	Withdrawal of Approved Defense Logistics Management Standards (DLMS) Change (ADC) 33, Revised Inventory Prioritization (Supply/MILSTRAP/JPIWG)
10/25/16
Gonzalez
	This memorandum announces the formal withdrawal of ADC 33 in its entirety, effective immediately. The change has been implemented by DLA Distribution, but not the DOD Components. In response to a JPIWG 16-02 meeting action item, working group members confirmed that the original requirement is currently not in use and no longer required. The attached withdrawal of ADC 33 also removes associated business rules published in DOD 4000.25 DLMS Volume 2, Chapter 6, Physical Inventory Control; MILSTRAP, Chapter 7, Physical Inventory Control; as well as, Code I from MILSTRAP, Appendix 2.2 Type of Physical Inventory/Transaction History Codes. Withdrawal of ADC 33 does not impact or remove the DLMS Implementation Convention (IC) 846P, Physical Inventory Request transaction.

	
	
	ADC 33 officially withdrawn on 10/25/16

	Revised Request for Implementation Date Approved MILSTRIP Change 35 Inventory Control Point (ICP) Generation of FTR Transactions
7/23/98

	Requires the ICP to reject Material Returns Shipment Status transactions that contain NSNs that cannot be identified or do not match a previously submitted offer/automatic return. This corrects automatic rerouting of the offer by DAASC to another ICP.
	
	

	Joint implementation recommended.

Implementation date not available pending modernization.

	Request for Implementation Date for ADC 38, Special Program Requirements (SPR) Process Minimum and Maximum Quantity Checks, and New SPR Status Codes (Supply/MILSTRAP)
2/13/08
Johnson
	This change establishes a minimum quantity check option and modify existing SPR status are currently not specific enough to ensure transactions process through appropriate logic; therefore, DLA recommends an existing status code be redefined to fit only a single purpose and 2 new codes be established.
	3/14/08
	

DLA
Navy
USAMMA
	This replaces the Request for Implementation date released 5/25/2006.

Implemented.
Implemented Dec 2002.
Concur with proposed changes and request earliest implementation date.

DLMSO followed up for USA and USAF response 6-18-09. Response due 6-30. USAF ECSS target implementation date is March 2015

Discussed at SPRC Mtg 09-1.
DLMSO requested interim solution for staggered Service implementation from DLA.

A request for implementation information went out on 10/12/2012 with response due 11/2/2012.

	Withdrawal of ADC 39, Special Program Requirements (SPR) Process Use of Reject Status Codes (Supply)
2/13/08
Johnson
DLA
	Withdrawal of ADC 39 published 2/13/2008.
	
	N/A
	Withdrawal of ADC 39 was discussed at Supply PRC meeting 07-02 in October 2007, and DLA, which originated this change, subsequently confirmed that the requirement could be withdrawn.

	Revised RFID Proposed MILSTRIP Change 40
Processing Cooperative Logistics Supply Support Arrangement (CLSSA) Requisitions
	
	
	
	Withdrawn – See ADC 57

	Request for Implementation Date Approved MILSTRAP Change 49A, Reconciliation and Follow up Procedures for Dues-in After Logistics Reassignment (LR)
9/10/98
Johnson
	Provides for automated follow up and reconciliation of due-in between the losing and gaining inventory managers during LR.
	11/9/98

	

USA

DLA

USN

USMC
GSA

USN
	Staggered implementation recommended.
SPRC 02-3: Army, DLA, Navy asked to ascertain if implemented and in use.
USAF response required.

Status Provided in 2002

Implemented 1/99. Problems encountered when tested with DLA required program corrections.
Implemented. This process is activated for intra-DLA transfers. To activate the process with the Service(s) would require a small systems change for SAMMS. Programmed - but corrections are required to match DLA.
Will coincide with USAF.
Implemented.

SPRC mtg 08-01: Requested all Components provide updated implementation status.

Status Provided in 2008:

Legacy will not now be modified to fully comply.

	PDC 62
Proposed Change to the DAASC Mailing Process
3/31/00
Hilert
DAASC
	This change reduces or eliminates DAASC mailing of transactions related to MILSTRIP and MILSBILLS processes.
	
	

	DAASC will phase out mailers as alternatives are adopted and identify high volume activities for review.
Implemented - In August 2007, DLA Transaction Services discontinued mailing of readable documents to DOD activities customers. GSA mailer dissemination terminated under ADC 1067.

	PDC 98
Clarification of Transportation Control Number Usage for Modes 9 and X
(Supply/Transportation/ MILSTRIP)
02/04/03
Hilert
DLA
	The MILSTRIP/DLMS revision is minimal and consists only of providing clarification to the entry instructions for the TCN field. The substantive change required to support this revision must be accomplished in the MMR and the DTR. Exclusions by mode of shipment are not recognized. This change would allow for optional assignment of the TCN for modes 9 and X.
	
	
	On hold pending USTRANSCOM further research.

	PDC 103
Revised Service Code V Use (Supply/MILSTRIP)
April 30, 2003
Hilert
NAVICP
	This change proposes reassigning the use of Service Code V, in record positions 4, 67, and 74 to the Navy (designating the start of the Routing Identifier field in MILSTRIP and MILSTRAP logistics transactions). V is currently assigned to NASA.
	
	

	Published as ADC 102 February 12, 2009

	PDC 108
Mandatory Identification of CIIC on Transfers to DRMO
(Supply/MILSTRIP)
07/24/03
Hilert
DRMS-BA
	This change requires mandatory identification of the CIIC on the Defense Turn-in Document (DTID), DD Form 1348-1A or DD Form 1348-2.
Additionally, the heading for block 9 is revised and instructions for block 15 are updated.
	
	
	Withdrawn by DRMS

	ADC 140
Withdrawal of ADC 140, Revise DLMS 527R, Receipt, Inquiry, Response and MRA to Acknowledge Navy Requirement for Shipper Routing Identifier Code in Support of Navy Commercial Asset Visibility - Organic Repairables Module (Supply)
03/07/01
Johnson
PRC Chair
	Withdrawal of ADC 140 – Published on 3/07/07 - withdrawal action is based upon ADC 216, dated November 7, 2006, which revised DLMS 527R receipt in support of CAV, and deleted qualifier “SF-Ship From” and its associated notes from the DLMS Supplement.
	
	
	

	PDC 141
DLMS 846M Supply Support Request Information and 846O Supply Support Output Information (Logistics)
10/06/04
Hilert
DLA
	This change creates two new DLMS transactions for the inter-Component Integrated Material Management (provisioning support) program to submit supply support information and its related output (supply support output information consisting of interim advice, accept, reject, reply to offer, follow-up, and reply to follow-up messages).
	
	
	Tabled. Supply Support Request Work Group addressing redesign/ enhancement of business process. No DLMS transactional requirement at this time.

	Proposed Addendum for ADC 142A
856A Due-In Data Maintenance - Shipment Notice for Shipments to a CCP
11/16/05
Hilert
DLA/
TRANSCOM
	This change forwards the 856A Due-In Data Maintenance designed to replace the DLMS 856SC established under ADC 142. The attachment is the format used for coordination of the 856A revisions by the Defense Transportation EBusiness (DTEB) and has been provided to the Supply PRC for comment.
	
	
	OBE - Effective January 2006, the DTEB Committee approved changes to the existing 856A IC to support the migration of the legacy MILS CDP/CDF/CDY/CBF transactions into EDI and to support the implementation of passive RFID into Due-in Notices

	ADC 166,
Withdrawal of ADC 166, and Withdrawal of DLMS 846V (Version 4030) to Accommodate Electronic Data Interchange of Supply Planning Inquiry/Advice between DOD and Vendors (Supply/DLMS)
6/12/09
Johnson
DLA
	This announces the formal withdrawal of ADC 166, published May 25, 2005. ADC 166 established DLMS 846V, Supply Planning Inquiry/Advice as proposed by the DLA. On May 28, 2009, DLA advised DLMSO that DLA had never implemented, and no longer required, DLMS 846V. DLA requested that ADC 166 and DLMS 846V be withdrawn. This withdrawal of ADC 166 retracts the DLMS 846V transaction along with the associated business rules published in DOD 4000.25-M, DLMS. DLMSO coordinated this withdrawal of ADC 166 with the PRC.
	
	

GSA

USTRANSCOM
	Proposes withdrawal on 5/28/09

No objection against the withdrawal of ADC 166.

Concurs with withdrawal

Published Withdrawal of ADC 166 on 6/12/09

Withdrawal of ADC 166 is effective immediately.

	PDC 176,
Mandatory Identification of Detail Level Packaging Discrepancy Codes for USAF DOD WebSDR Users (SDR/Supply)
6/28/05
Hilert
USAF
	Requires mandatory identification of four-digit packaging discrepancy sub-codes in the DoD WebSDR system. This change only applies to direct web input by USAF submitters
	
	
	To be modified and re-staffed per SDR Mtg 06-1. See PDC 176A. Delayed as low priority change

	PDC 176A,
Mandatory Identification of Four-Character Packaging Discrepancy Codes (Supply/Supply Discrepancy Report (SDR)/Storage Quality Control Report (SQCR/DD 1225))
6/24/08
Hilert
USAF
	This change establishes a mandatory requirement for the applicable four-position packaging discrepancy subcodes when packaging discrepancies are reported using a phased implementation approach.
	
	
	Tabled pending completion of higher priorities.

Implemented - Subsequently re-staffed and implemented under ADC 1059

	PDC 183
Withdrawal of New Supply SDR Discrepancy Code (W7) to Identify Shipping Discrepancies due to Customer Requisitioning Error (Supply/SDR)
7/05/05
Hilert
DLA/J-3731
	Requests a new Discrepancy Code to accommodate situations where the shipping discrepancy was caused by a customer requisitioning error.

	
	DLA
DSCA
USA
	DLA
Concur
Nonconcur

Withdrawn by Submitter

	PDC 193
DLMS Unit of Issue and Purchase Unit (UI/PU) Conversion Guide
(Supply/Logistics, Procurement, Contract Administration,
Distribution, Supply Discrepancy Report, Transportation)
10/24/05
Hilert
PRC Chair
	Abolishes current and all future version/release restrictions for ASC X12 unit of measure codes used by DLMS for conversion to DOD unit of issue and purchase unit.
	
	
	Concept reworked - refer to PDC 274

	PDC 203
New Advice Code for the Combination of 2N (Continuous Length) and 2G (Shelf Life) Advice Codes (Supply)
3/20/06
Hilert
Navy
	This change establishes a new combination Advice Code for 2G and 2N.
	
	
	Withdrawn for rework by Navy and DoD Shelf-life Committee

	ADC 233
Withdrawal of ADC 233, New DLMS Information Exchange for Tracking Non-Ready-For-Issue (NRFI) Carcass Return (Supply)
04/26/12
Daverede
Navy
	ADC 233 established a new DLMS Supplement 856C for use in the Navy procedures associated with carcass tracking of depot level repairables and provided associated mapping of the DLMS 856C to internal Navy-unique BK_ series transactions. On April 25, 2012 Navy advised DLA Logistics Management Standards that with Navy’s implementation of the Navy Enterprise Resource Planning and Navy In-Transit Accountability systems, the DLMS 856C/BK_ transactions are no longer required. Navy developed internal tracking processes and web services between NERP and NITA that replace the functions of the DLMS 856C/BK_ transactions.
	
	
	The withdrawal of ADC 233 retracts the DLMS 856C transaction along with the business rules published in DOD 4000.25-M, Defense Logistics Manual, Volume 2, Chapter 23. Withdrawal of ADC 233 is effective immediately.

	PDC 271
DLMS Mapping for Army Electronic Product Support (AEPS) Requisition Exception Data (Supply)
7/12/07
Hilert
Army LMP
	This change accommodates the Army’s LMP requirement for receiving requisition exception data from the AEPS system. This change modifies the DLMS 511R to transmit the data content of the AEPS generated requisition exception data and format.
	
	Army
	Placed on hold by submitter - awaiting update

Placed on hold/deferred - as of 6/13/08

	PDC 274
Establishment of Borrowed Codes for DLMS Unit of Material Measure(Unit of Issue/Purchase Unit) Conversion Guide Update
(Supply, Distribution, Procurement and Contract Administration)
8/09/07
Hilert
	Revise the DLMS Unit of Material Measure Conversion Guide to include new borrowed/substitute codes to provide DOD equivalent codes for conversion processing at ANSI ASC X12 EDI version 4010 or higher, up to the version at which the correct X12 code becomes available.
	
	
	In conjunction with ADC 1008 publication, PDC 274 was formally withdrawn. Refer to ADC 1008.

	PDC 294,
Foreign Military Sales (FMS) Requisitioning Procedures for Use of DoD EMALL (supply)
5/08/08
Hilert
	This change is provided to document proposed procedures for FMS customers to access, query, and order materiel through DoD EMALL to include DAAS procedures and the use of MILDEP-assigned RICs for use by FMS customers and supporting U.S. Government personnel for internal record keeping purposes when utilizing EMALL.
	
	
	Comments being integrated by DLA. Procedures for EMALL FMS to be finalized at later date – PDC on hold at this time.

	Request for Implementation Date for Approved Defense Logistics Management System (DLMS) Change (ADC) 295, Use of DLMS Qualifier for Local Stock Number/Management Control Numbers (Supply)
8/06/08
Johnson
	Qualifier ‘ZZ’ is used in DLMS transactions for materiel identification “to identify nonstandard materiel when all other authorized qualifiers do not apply or cannot be determined (includes MCNs and locally assigned stock numbers). Qualifier ‘ZZ’ may also be used for DLSS-to-DLMS conversion when the translator cannot determine a more appropriate code.” Qualifier ‘ZZ’ supports existing MILSTRIP appendix AP2.5 which identifies what data that can be entered in the generic DLSS (e.g., MILSTRIP, MILSTRAP, etc.) ‘stock or part number’ field.
	9/20/08
	Navy

GSA
	Navy ERP is planning to code for the use of "ZZ" in their DLMS mappings for release 1.1. And since FEB 2010 is when they are scheduled to "go live" then Navy will have implemented ADC 295 after 2010 in their ERP solution

GSA will comply once GSA has converted to DLMS EDI.

	PDC 328,
Administrative Update to ANSI ASC X12 Unit of Material Measure (Unit of Issue/Purchase Unit) Conversion Guide (Supply)
9/23/08
Hilert
PRC Chair
	The objective is to correct an invalid cross-reference caused by an incorrect ANSI X12 code reference in the DLMS/ANSI Unit of Issue and Purchase Unit Conversion Guide.
	
	
	In conjunction with ADC 1008 publication, PDC 328 was formally withdrawn. Refer to ADC 1008.

	PDC 431
Revises DLMS Supplements 140A, Small Arms & Light Weapons (SA/LW) Reporting, 888A, Small Arms & Light Weapons (SA/LW) Data Change in Support of RBI (Supply)
Withdrawn on 1/24/11
Madrigal
DLA
	With the addition of DLA Disposition Services business processes into the DSS system, data elements and transaction information needs to be introduced in a DLMS transaction to provide the DLA Disposition Services customers a means to input, submit, receive information and track transactions that they have previously entered in the DAISY system
	
	DLA Disposition Services
	Officially Withdrawn by submitter on 01/24/11

	PDC 445,
DoD WebSDR Transmission of “Historical” Navy Supply Discrepancy Reporting System (NSDRS) SDRs as Information Copies to Product Data Reporting and Evaluation Program (PDREP) (Supply SDR/Quality Assurance)
11/22/10
Hilert
NAVSEA
	The intent of the transaction routing change is to enable the DoD WebSDR to forward historical customer SDRs (identified as SDR Document Type 6 and type 7) from one Navy-sponsored system to another.
	1/06/11
	
	Officially withdrawn by SDR Administrator on 05/15/12. Subsequent to the Navy termination of NSDRS and transition to PDREP-AIS, there is no longer a need for WebSDR to transmit information copies from one Navy system to the other.

	PDC 501,
Battle Damaged Weapons and Unrecognized Serial Numbers (Supply/MILSTRAP)
02/09/12
Madrigal
USMC and DOD SASP
	Formalize DLMS 888A/DIC DSA transaction with transaction code K and associated processes and business rules to assign an ARM# to SA/LW items with damaged/obliterated serial numbers.
	03/12/12

05/09/12
	USTC

Navy

Army

Air Force

DLA
	Abstains

Concurs

Requested extension until 05/09/12

Non-concurs with comment

Concurs without comment

PDC 501 was officially withdrawn by the USMC on 08/07/12.

19

101

