

DLA Disposition Services

Insight

Customer Service Newsletter

A soldier in full combat gear, including a camouflage helmet and uniform, is shown from a side profile, aiming a rifle. The soldier is wearing a green beret and has an American flag patch on their sleeve. The background is a desert landscape with a helicopter flying in the sky.

April 2017

Message from the Customer Support director

Hello,

As we move into spring, we welcome you to our April edition of the DLA Disposition Services Insight newsletter. This edition of our customer newsletter provides an update on our Network Optimization progress and information on our continued support to our military branches and special programs.

We've highlighted some of our DLA Disposition Services team members who are working to provide awareness and training to our customers and have included links to additional information.

We appreciate your support and look forward to a great year ahead.

Tina Maier

Inside this issue

- Message from director.....2
- Support to military.....2
- Demil as Condition of Sale.....3
- Million Dollar Board.....3
- Network Optimization update.....4-5
- Qualified Recycling Program.....6
- Awareness & Training.....7
- DEMIL F instructions.....7
- Important information.....8

Support to the Military 2nd Quarter 2017

“Communication on Network Optimization is important so our customers understand the changes and how we have postured ourselves to where the warfighters we support are generating the work, which enables us to be more efficient and responsive to their needs.”

Mike Cannon,
DLA Disposition Services Director

		Line Items	Acquisition Value	Service Level Bill Fiscal Year 2017

 Army	Turn-Ins	625,783	\$3.9 billion	\$81.9 million
	Reutilization	5,762	\$227 million	

 Navy	Turn-Ins	158,552	\$1 billion	\$37.26 million <i>*includes Marine Corps SLB</i>
	Reutilization	5,578	\$84 million	

 Air Force	Turn-Ins	202,091	\$2.2 billion	\$20.49 million
	Reutilization	4,228	\$96 million	

 Marine Corps	Turn-Ins	100,569	\$921 million	<i>Included in Navy SLB</i>
	Reutilization	1,411	\$40 million	

 U.S. Coast Guard	Turn-Ins	7,528	\$46 million	\$568 thousand
	Reutilization	18	\$115 thousand	

Demilitarization as a condition of sale & range reutilization can help reduce costs!

The reutilization of property is the primary mission at DLA Disposition Services and for combat and tactical wheeled Vehicles we have ways to save even more taxpayer dollars in the process!

Our DCOS contracts (the demil of property/equipment reducing the items to scrap) are being managed at multiple locations. The scrap is then sold to offset our operating costs. Our sales team is ready to work with you to reduce inventories and minimize your costs! If you are aware of upcoming large excess inventories/needs; please contact our sales department at DispSvcsSlsScrpRem@dla.mil

22 M58 Smoke vehicles loaded for rail shipment to Indian Springs, NV for use as hard targets

Reutilized vehicles become “hard targets” that provide more realistic training for our warfighters. When a training session is complete, the residue that remains is collected and sold as scrap. The use of the vehicles as targets may alleviate some of the demil prep requirements and the need to have DLA Disposition Services cut up demil required vehicles. The resulting residue is safe to sell for its scrap content.

For more information contact [Steve Carter](mailto:Steve.Carter@dla.mil), 269-961-7191 DSN 441-7191

DLA Disposition Services Million Dollar Board

Fiscal 2016

Our Million Dollar Board was created by the DLA Disposition Services director to recognize the fiscal stewardship of commands and units taking advantage of reutilizing DoD excess property. Each agency who reutilized in excess of \$1 million is recognized; some achieved these results with a few MILSTRIP requisitions while others submitted thousands. In all, over 100 letters were sent to military customers stationed around the world who deserve the appreciation and recognition of the Defense Department and taxpaying communities for leading by example in fiscal stewardship. *For a complete listing go to the DLA Disposition Services website at <http://www.dla.mil/DispositionServices/Offers/Customersupport/Library/MDB.aspx>*

Fiscal Year 2016 Million Dollar Board Members

53 units

27 units

23 units

10 units

Network Optimization

We are beginning the implementation phase of our Network Optimization initiative!

Optimizing our network shows good financial stewardship and improves our support to the warfighter even more. All decisions were data driven based on comparisons of historical and future projected workload, as well as current site capacity. As a result, our sites either expand or reduce based upon projected customer requirements.

We are transitioning to the use of field offices. While field offices will not accept direct property turn-ins, they will assist with scrap, environmental, hazardous waste, receipt in place and customer support. Usable property will be scheduled and transported direct to full service sites for processing.

The maps on the next page represent our current and future disposition locations

Site Definitions:

Field activity or field site is a full service Disposition Service site that has the facilities, equipment, and personnel to receive and process usable and scrap property. These sites provide reutilization, transfer, donation, sales, and hazardous waste disposal support. Mobile disposition services representatives are also available to provide receipt-in-place, training, support and information.

Field offices will be staffed with between one and four personnel whose primary mission is to help facilitate the direct-shipment of usable property to a designated field activity or field site directly from the customer's location. There will be no change to current environmental, scrap and receipt-in-place support. A DSR is at each field office and will provide receipt-in-place, training, support and information.

If you have questions, please email us:

dladispsvcsnetopscustomerquestions@dla.mil

Ongoing information is available on our webpage:

[http://www.dla.mil/DispositionServices/
networkoptimization/](http://www.dla.mil/DispositionServices/networkoptimization/)

Network Optimization site information

*Does not include Remote Offices, DEMIL, and LTS sites

Qualified Recycling Program

To Qualified Recycling Program Customers:

DLA Disposition Services is experiencing a delay in reimbursing QRPs for Q1 FY17. We expect to provide an estimated completion date no later than April 28, 2017, as to when you can expect Q1 reimbursements to process.

As was previously communicated, DLA Disposition Services began a new Scrap and Salvage Recycling contract on October 1, 2016.

In support of compliance with the DOD Financial Management Regulation and audit readiness ([click here for memorandum](#)), we are required to reimburse the actual amount of proceeds minus our administrative fee of \$0.06 per pound.

This change required us to develop a different sales revenue reporting method. It is taking much longer than anticipated to receive the required financial reports for the sales revenue data from our contractor. Unfortunately, we are unable to process reimbursements without this information.

We understand this delay significantly impacts our customers and are working diligently to resolve these issues so reimbursements can be calculated and paid. By April 28, 2017, DLA Disposition Services will send a follow-up email to our QRP customers giving an updated status and estimated completion date for when Q1 and Q2 FY17 reimbursements will be sent out for payment.

Thank you for your patience as we work to ensure reimbursements are accurate and processed as soon as possible.

If you have any questions, please contact:

Sandra.bernath@dla.mil, 269-961-5787, DSN 661-5787

Richard.Jones2@dla.mil, 269-961-7451, DSN 661-7451

Customer awareness & training events

Our major command support personnel have been busy attending briefings and events with our military branches. These opportunities allow us to provide awareness and training to our customers. Additionally, they are opportunities to share information which helps us all to be successful.

- ♦ Air Force—DLA 101 Training—Global Strike Command 90 MXG/MSG. The team received a challenge coin from the commander.
- ♦ Army Logistics University: Theater Sustainment Planners, Logistics Assistance Program Operations, Warrant Officer Senior Service Education.
- ♦ DLA events including, United States Army Exposition, Army Rail Summit, Marine South Event, Navy League Sea-Air-Space, Navy Institute West and Modern Day Marine

90 MGX Commander Coin

If you would like additional information on training, email us:

dladispositionservicescrmteam@dla.mil

DEMIL F Instructions

**Want to reduce property rejects from our sites?
Need instructions on DEMIL F property?**

The *Demilitarization Code F Instructions User Guide* is available at <https://tulsa.tacom.army.mil>.

CAC authentication is required. You must have access to TULSA before you can get access to the Demilitarization applications.

ATTENTION! Please Note!

Check your bookmarked URLs and confirm that you are linking to the correct DLA Disposition Services web address!

OLD

<http://www.dispositionservices.dla.mil>

NEW

<http://www.dla.mil/DispositionServices.aspx>

The site is currently redirecting from the old URL to the new URL however the redirect notice will be removed on June 1, 2017.

ICE Interactive
Customer
Evaluation

Have a comment or
suggestion for us?
Let us know how we are doing!

<http://ice.disa.mil/>

Handbooks

Everything you need to know about working with Disposition Services. From where we are located, getting registered, to turning in property, [CLICK HERE](#) to view our guides

DLA CUSTOMER INTERACTION CENTER

Toll Free: 1-877-DLA-CALL (1-877-352-2255)

DSN CONUS: 877-352-2255

DSN OCONUS: 94-877-352-2255

Commercial: (269) 704-7921

Fax: (269) 704-7930

Email: dlacontactcenter@dlamail

DLA Disposition Services Customer
Support Directorate
Hart-Dole-Inouye Federal Center
74 N. Washington Ave.
Battle Creek, MI 49037
www.dla.mil/dispositionservices.aspx

Insight

Customer Service Newsletter

Insight is a quarterly publication dedicated to engaging and educating the uniformed services and other members of our customer community. It is produced by DLA Disposition Services Customer Support directorate