

Greetings Customers!

Fiscal Year 2015 has started out strong for Disposition Services. We have set milestones with our partnership with IronPlanet, we have renewed our approach and dedication to supporting the Armed Forces nuclear triad, and we have systematically reduced our backlog across our enterprise. What does this mean to you? In short, lower costs, increased support, and decreased wait times.

As I mentioned before, we have enjoyed continued success with our rolling stock contract. Since our last publication in December, IronPlanet has sold more than four hundred HMMWV's worth nearly \$6M and thousands of other items.

Reutilizing excess property and equipment with Disposition Services remains a cornerstone of our business, but we have often found that military units don't realize the tremendous possibilities that we can afford them. Reutilization can provide a very low cost option for fulfilling your mission's requirements, and it helps us reduce the service level billing costs associated with disposal. Perhaps most importantly, it allows us to be good stewards of the taxpayer's trust. A section of this newsletter is devoted to cultivating a better understanding of the reutilization process and how it can be optimized for your needs.

In closing, Disposition Services remains available to meet and exceed your reutilization and disposal needs. We are continually searching for better ways to reduce expenses, provide better services and customer experience, and optimize our efficiency. Please stay safe during the upcoming *summer*, and we will look forward to seeing you in a few months with our next newsletter.

Tina Aldrich
Director, Customer Support

Reutilization, Transfer and Donation

Reutilization/Transfer/Donation Corner

Did you know that your first *source* of supply should be Disposition Services according to DoD written policy (DOD Manual 4160.21M)? So the next time your unit needs something – check with us first! We can supply serviceable and often brand new equipment free of charge to your unit. We can provide troop gear, vehicles (civilian and military), MHE, tools, and just about anything else your unit could need.

In addition, you can also get “push” notifications on certain property you are in the market for, by setting up a Want List. A Want List is basically a wish list of certain items that you need or want. Once you set this up, an e-mail will be sent to your designated e-mail address whenever those items come onto our inventory. This “heads up” notification potentially puts you first in line to go into the RTD Web and requisition that item.

In order to view and request material from us, you need to follow a short set of one-time-only steps to get set up with us as a Reutilization customer on the RTD Website.

To start, you need to apply for an Accounts Management Provisional System (AMPS) account. You can do so by going to <https://amps.dla.mil/oim>. You will request role DDS-413 for RTD.

Once you receive AMPS approval you may then log onto the DLA Business Portal, <https://business.dla.mil>, and click on the *orange* ‘registered users click here’ *radial* button. Then click on the white Disposition Services, at which time you will see RTD in smaller print on the left side of your webpage. Click on RTD and your RTD web homepage opens. Click on Request Role, in the application window select Department of Defense (DOD) and in the role window select DOD Screener.

(continued....)

Reutilization, Transfer and Donation

Reutilization/Transfer/Donation Corner ...(continued)

If you are the Accountable Supply Officer (ASO) please select ASO in the role window. When you click submit, RTD registration opens, provide all required information, please include your requisitioning DODAAC, and submit your user request. RTD HQ reviews and approves your pending user request as they come into the queue; you will receive an email when your request is approved. For anyone needing to change their DODAAC or their email address, you may send those requests to DRMSRTD@dla.mil.

ASO's did you know you can request all requisitions submitted on RTD web be automatically routed to you for approval? Email DRMSRTD@dla.mil and request we check the *mandatory* ASO routing box. See how simple that is? This provides the ASO the ability to control the DODAAC activity.

Here are just a few comments we have received on surveys from happy reutilization customers. Maybe our next praise about this incredible program will come from you!

"The reutilization program is an awesome logistics source especially with our ever shrinking budgets."

"I believe the Reutilization, Donation service is OUTSTANDING, and saves the government \$\$ as well as my Tax Dollars."

"The program is great. We have saved a lot of money by utilizing this program. So far the process is very easy, and the site is fairly user friendly."

"DLA Services/Reutilization never disappoints; you all provide timely excellent service that units need to perform their mission. Thank you!"

Continued Success with CV4

As mentioned in the previous newsletter, the CV4R Rolling Stock Contract through our business partner IronPlanet has continued to exceed our expectations.

Since this past December, IronPlanet has auctioned off well over 500 HMMWVs, and the total revenue for this contract since the start of the fiscal year is nearing the \$30M mark. While HMMWV sale prices have leveled off, they continue to be popular with buyers, and remain a viable revenue stream. Mean sale prices per auctioned HMMWV seem to have stabilized for now around the \$8,000 mark. Considering that before this contract, these HMMWVs would have been shredded and sold as scrap metal for fractions of pennies on the dollar based on the initial acquisition value; this is an enormous achievement for the endeavor.

Next month, IronPlanet will conduct a unique, HMMWV-only sale on the 24th of June that will put over 200 vehicles on the auction block for public sale. This will be an interesting development, and we will be sure to update you with progress updates.

As we continue on with our successful relationship with IronPlanet, we are considering expanding our horizons to a prospective European market. Ongoing conversation and analysis point to a potentially profitable endeavor. At this point we are expected to expand the CV4 Rolling Stock contract to Germany, starting at Germersheim in late June.

As we now have all of our sites participating with these IronPlanet sales, there will be an increased volume of vehicles that will be made available to the general public. This means that the potential for Demil-required items to be released to the public is greater than ever. Because of this risk, our customers are reminded that all Government Furnished Equipment and Demil-required items must be removed prior to turn-in to reduce the risk of controlled property being inadvertently released. This is to include all radios, antennas, antenna mounts, and any other sub-assembly that might have been mounted to these vehicles. If you have any *questions* on turning in vehicles to Disposition Services, please do not hesitate to contact our site nearest you and talk to one of our Disposal Service Representatives. Our site professionals would be more than willing to help assist you with any property disposal question that you might have.

Metrics

Metrics and What does it mean to You Our Customer?

Like most organizations, Disposition Services tracks and monitors metrics, key performance indicators and performance standards. These metrics often have a direct correlation to how we support you, our customer. Through reading your responses to our customer surveys, we have learned about systemic issues.

So, what metrics do we look at that *impact* you? If you use DLA Disposition Services frequently to turn in your excess property, many of our sites have a “Customer Wait Time” to schedule a truck to pick up your property. We have established a 14 Day Wait-time as an allowable time for a customer to place a call to order a truck to when the truck actually picks up your property. Since monitoring this, some sites have reduced their wait times significantly; others are still struggling to meet the metric. So what are we doing about it? We are currently utilizing the entire Disposition Services network and will divert shipments to other sites to be processed in a timely manner.

Another metric directly correlated to customer wait times is our backlog to receive your excess property and put it on record/pick up accountability. If a site has a backlog, then customer wait time is unfortunately lengthened until that site manages to decrease it. Therefore, we have established a 5 day threshold for our sites to put property on record. This metric is to ensure that our sites do not receive more property than they can process and thus becomes backlog.

Average Customer Wait Time in Days
(goal is within 14 days)

(continued on the following page...)

Metrics (continued)

(...continued from previous page)

One more concern we hear from our customer surveys is that there is not enough photos of property on the RTD web. Coming later this summer, we are introducing a new metric whereby sites will be required to upload photos of 100% of the commodities that have been determined to require a photo. This will in turn help you make a more informed decision to request property for your unit.

Looking for your eDoc (scanned DD form 1348-1)? We have partnered with DLA Document Services to perform the scanning of all documentation. We are aware that many times you go to the eDoc system to search for your documents and they cannot be found. Due to some new innovative processing, and utilizing DLA Document Services to perform this function, your documents can now be viewed and retrieved within a 14-21 day timeframe. This has Disposition Services Command visibility and is being tracked and monitored. We know the importance of acquiring your "evidential matter" of property turn ins and requisitions under the auspices of Audit readiness, and are hard at work to resolve these issues for you.

"Have you placed a requisition for an item from the RTD web and found yourself waiting or not understanding the messages about the status of your requisition or if even if your requisition is being filled? Yes, it's a big problem and we have developed a System Change Request to provide you the ability to see the status of your requisitions. We continue to track this requirement as we know it is important, and we will let you know when it is operational.

So, what is the *bottom* line? Metrics do matter, to DLA Disposition Services and to you our customer. We're working hard to have all our sites meet the targeted goals so property moves through the system smoothly and timely.

Training Courses Available

Have you ever wished to know more about Disposition Services, or had more specifics about how we conduct our business? Or have you needed to have more guidance for one of our special programs?

We have developed a *brand* new training course that is easy to use and freely accessible on our website. It covers a wide array of topics, from how we relate to the uniformed services, where our sites are located, unique programs that we offer, down to correctly filling out turn-in paperwork or who to contact.

This training is indispensable for anyone who comes in *contact* with the DOD supply chain. Not only is this helpful for supply personnel, but also for commanders, front-line supervisors, and their troops. To access the course, please visit:

www.dispositionservices.dla.mil/crm/Pages/DSCourse.aspx

Also available is a new guide oriented towards helping users to understanding and utilizing the newly automated Turn-in Receipt Acknowledgment transaction (TRA). TRA is confirmation that DLA Disposition Services field offices processed a receipt for the materiel turned in by DTID into DSS. Our customers would use the new DLMS 527R TRA transaction to document that DLA Disposition Services processed a Receipt transaction for the materiel to DLA Disposition Services ownership to close out the DOD Component customer's intransit property records. To access the course, please visit:

www.dispositionservices.dla.mil/crm/Documents/DLMS%20ADC%201111.pptx

As with the rest of DLA, the *motto* for Disposition Services is "Warfighter First." By reaching out and providing simple, yet comprehensive courses, our goal is to successfully educate our customers. We hope that the increased understanding will then lead to a better customer service experience.

eDocs Overview

eDocs is Disposition Services' application for the electronic storage of field office documents. It is your one-stop shop for all turn-in and issue documents. Additionally it hosts supply discrepancy reports, and transfer orders for excess or surplus personal property.

To try out eDocs, navigate to:

<https://edocs.documentservices.dla.mil>

Select the email certificate for your CAC

To effectively search, enter the appropriate information in the correct block. If you only have partial information, use an asterisk (*) as a wild card value. Additionally, to view all the documents associated with a specific DODAAC, enter the DODAAC in the 'DTID' field followed by an asterisk.

If you are experiencing issues or errors with the eDocs page, click the broken page icon on the left of your *browser* bar to enable compatibility mode. This should alleviate any problematic issues.

If you have any questions or issues, please contact the DLA Customer Interaction Center at:

DLACustomerInteractionCenter@dla.mil

1-855-352-2255

The screenshot shows the eDocs search interface. At the top, it says "eDocs Document Management Suite powered by DLA Document Services & DocWorks". Below that, it states "You have now entered the DLA Document Services secure network." The search form contains several input fields: DTID, NSN, DSSDTID, MRO/ReqNo, GSA CN, SDR Num, Doc Num, DRMO RIC, and Upload Date. At the bottom, there are two notes: "NOTE 1: For date range, use the following: MM/DD/YYYY to MM/DD/YYYY" and "NOTE 2: For all wild card searches, please use the * symbol." A "Search" button is located at the bottom right of the form.

CrossWord

Clues can be found on the following page

CrossWord

Across

2. To hit with great force. The asteroid will _____ the earth in 2 hours
3. "Just Do It" is commonly known as Nike's corporate _____
6. The convict _____ his prison sentence with less than model behavior
7. A fruit that is the same color as its name
8. A wearable lens that should not be dropped onto carpet
9. Good journalists should never give up their _____
11. A program used to navigate the internet

Down

1. Opposite of top
2. A 2010 thriller directed by Christopher Nolan
4. "Ignorance is a temporary Affliction, remedied only by asking the right _____"
5. Not optional
10. A type of engine, commonly found in vintage, propeller driven aircraft
11. Something that distinguishes a seller's products. Something used to mark cattle
12. A season practically non-existent in Michigan

Stuck? All answers can be found throughout the newsletter in italicized text

Contact US

DLA Disposition Services Customer Support Directorate

Hart-Doyle-Inouye Federal Center
74 Washington Ave, North
Battle Creek, MI 49037-3092

www.dispositionservices.dla.mil

Insight is a quarterly production dedicated to engaging and educating the Uniformed Services and other members of our customer community. It is produced by the J4 Customer Support Directorate of DLA Disposition Services. For questions regarding this issue, please contact:

dladispositionservicescrmteam@dlamilitary.com

We care about what you think!

If you have any questions, comments, or suggestions, please fill out an ICE survey [HERE](#).

If you have any general questions, please let us know

24-Hour Customer Interaction Center

Phone: 1-877-352-2255

Email: dlacontactcenter@dlamilitary.com

