

RAAUZYUW RULYF00099 0731511-UUUU--RUEBARD.
ZNR UUUUU
R 031511Z SEP 11 ZYB
FM NAVSURFWARCEN SHIPSYSENGSTA PHILADELPHIA PA
TO NAVSHIPYD NORFOLK VA//200//
NAVSHIPYD AND IMF PEARL HARBOR HI//200/300/400/500//
NAVSHIPYD PORTSMOUTH NH//200/300//
NAVSHIPYD AND IMF PUGET SOUND WA//200/250.1/250.44/2700/300/400/500//
NAVSHIPYD AND IMF PUGET SOUND DET SAN DIEGO CA//300//
COMNAVAIRLANT NORFOLK VA//N41/N43//
COMSUBPAC PEARL HARBOR HI//N41/43//
COMUSFLTFORCOM NORFOLK VA//N41/43//
COMPACFLT PEARL HARBOR HI//N41/43//
SUPSHIP BATH ME//200/500//
SUPSHIP GROTON CT//200/500//
SUPSHIP GULF COAST MS//200/300/500//
SUPSHIP NEWPORT NEWS VA//1800/151/152/200/500//
NAVSHIPREPFAC AND JAPAN RMC DET SASEBO JA//200//
SOUTHEAST RMC MAYPORT FL//200/300/900//
SOUTHWEST RMC SAN DIEGO CA//200/300/900//
NAVSUP WEAPON SYSTEMS SUPPORT MECHANICSBURG PA//83/85/87//
NAVSUP GLOBAL LOG SPT SAN DIEGO CA
NAVSUP FLT LOG CTR CHINHAIE KOR
NAVSUP FLT LOG CTR DIEGO GARCIA
NAVSUP FLT LOG CTR JACKSONVILLE FL
NAVSUP FLT LOG CTR MANILA RP
NAVSUP FLT LOG CTR MAYPORT FL
NAVSUP FLT LOG CTR NORFOLK VA
NAVSUP FLT LOG CTR PEARL HARBOR HI
NAVSUP FLT LOG CTR PUGET SOUND WA
NAVSUP FLT LOG CTR SAN DIEGO CA
NAVSUP FLT LOG CTR SIGONELLA DET MANAMA BAHRAIN
NAVSUP FLT LOG CTR SIGONELLA DET NAPLES IT
NAVSUP FLT LOG CTR SIGONELLA IT
FISC DET SINGAPORE
FISC SIGONELLA DET DUBAI
FISC YOKOSUKA DET MARIANAS GU
FISC YOKOSUKA DET MISAWA JA
FISC YOKOSUKA DET OKINAWA JA
FISC YOKOSUKA DET SASEBO JA
FISC YOKOSUKA JA
NAVSHIPREPFAC AND JAPAN RMC YOKOSUKA JA//200//
COMSUBLANT NORFOLK VA//N41/N43/432A//
COMNAVRMC NORFOLK VA//100//
SHIPSUPPACT NORFOLK DET BAHRAIN//200/300/900//
SHIPSUPPACT NORFOLK DET NAPLES IT//200/300/900//
DSCC COLUMBUS OH//DSCC-QM//
DSCP PHILADELPHIA PA//DSCP-QPAD//
COMLOG WESTPAC
TRIREFAC KINGS BAY GA//426/500//
COMNAVSURFLANT NORFOLK VA//N41/N43/N46/N46//
COMNAVSURFPAC SAN DIEGO CA//N41/N43/N46/N47//
COMNAVAIRPAC SAN DIEGO CA//N41/N43//
SHIPSUPPACT NORFOLK VA//200/300/900//
INFO CNO WASHINGTON DC//N41/N42/N85/N86/N87/N88//

PEO CARRIERS WASHINGTON DC//PMS312/PMS378//
PEO SUB WASHINGTON DC//PMS398/PMS450//
COMNAVSUPSYSCOM MECHANICSBURG PA//311/51/512//
NAVSURFWARREN CARDEROCKDIV BETHESDA MD//00/60/20/24//
PEO SHIPS WASHINGTON DC//PMS317/PMS325/PMS377/PMS400D//
PEO LCS WASHINGTON DC//PMS501//
COMNAVSAFECEN NORFOLK VA//30//
PRESINSURV VIRGINIA BEACH VA//00//
COMNAVSEASYSYSCOM WASHINGTON DC//05/05P3/05D/05P24/05V/05U/04L
/SEA 21FT1/SEA 21FT/04RM/PMS400F/PMS470/PMS392//
SUBMEPP PORTSMOUTH NH//1800//
SURFMEPP PORTSMOUTH VA//100//
COMSC WASHINGTON DC//N4/N7/PM2//

BT

UNCLAS

SECINFO/U/-//

MSGID/GENADMIN/NSWCCD-SSES 9740/MRN0267//

SUBJ/HABITABILITY EQUIPMENT PROCUREMENT POLICY//

REF/A/DESC:MSG/NSWCCD-SSES/031755ZAUG2009/NOTAL//

REF/B/DESC:DOC/NAVSEA/01JUN2002//

REF/C/DESC:DOC/NAVSEA/21JAN2010//

REF/D/DESC:DOC/NAVSUP/05AUG2010//

REF/E/DESC:DOC/NAVSEA/01APR2009//

REF/F/DESC:DOC/COMUSFLTFORCOM/05AUG2010//

NARR/REF A IS THE PREVIOUS PROCUREMENT POLICY MESSAGE. REF B IS NAVSEA SL720-AA-MAN-010 REV 02, FLEET MODERNIZATION PROGRAM (FMP) MANAGEMENT AND OPERATIONS MANUAL. REF C IS NAVSEA SL720-AA-MAN-030 REV 03, SURFACE SHIPS AND CARRIERS ENTITLED PROCESS FOR MODERNIZATION MANAGEMENT AND OPERATIONS MANUAL (NMP-MOM). REF D IS NAVSUP PUB 485 VOLUME 1 REV 04, AFLOAT SUPPLY, PARAGRAPH 4274. REF E IS NAVSEA TECHNICAL SPECIFICATION, 9090-310E, ALTERATION TO SHIPS ACCOMPLISHED BY ALTERATION INSTALLATION TEAMS (AIT). REF F IS COMUSFLTFORCOMINST 4790.3, REV B CH 2, JOINT FLEET MAINTENANCE MANUAL (JFFM), VOLUME 6, CHAPTER 16.//

POC/J.BRECHKA/CIV/UNIT:NSWCCD-SSES 974/NAME:PHILADELPHIA

/TEL:DSN 443-7311/TEL:215-897-7311/EMAIL:JAMES.BRECHKA@NAVY.MIL//

AKNLG/YES/NEGREP ONLY//

GENTEXT/REMARKS/1. THE PURPOSE OF THIS MESSAGE IS TO DELINEATE THE POLICIES AND PROCEDURES CURRENTLY IN EFFECT RELATIVE TO THE PROCUREMENT OF SHIPBOARD HABITABILITY FURNITURE, FOOD SERVICE AND LAUNDRY EQUIPMENT AND MODIFICATION OF HABITABILITY FACILITIES. THIS MESSAGE SUPERSEDES REF A.

A. REQUEST WIDEST DISSEMINATION OF THIS MESSAGE BY TYCOMS TO ALL APPLICABLE FLEET ADMINISTRATIVE, OPERATIONS, AND REPAIR UNITS, AND TO ALL SHIPS AND SUBMARINES.

B. THIS MESSAGE IS FORMATTED BY PARAGRAPH INTO THE FOLLOWING SUBJECT AREAS FOR EASE OF REFERENCE:

2. SUMMARY.
3. LIFE CYCLE MANAGER (LCM) POLICY AND PROCEDURES.
4. FABRICATION/PROCUREMENT MATERIAL WAIVERS.
5. LOGISTIC SUPPORT.
6. PRODUCT DEFICIENCY REPORTING.
7. IN-SERVICE EQUIPMENT SUPPORT.
8. HABITABILITY LIFE CYCLE EQUIPMENT MANAGER (LCEM) POCS, MAILING/EMAIL ADDRESS, AND PHONE/FAX NUMBERS.

9. NSWCCD-SSES HABITABILITY EQUIPMENT WEB SITE.
10. FOOD SERVICE EQUIPMENT MARITIME AND AVIATION UNIQUE ACQUISITION CONTRACT.
11. PROCUREMENT AVENUES.
12. JOINT FLEET MAINTENANCE MANUAL, CHAPTER 16, HABITABILITY.
13. NAVY TECHNICAL AUTHORITY.

2. SUMMARY: THIS MESSAGE PROVIDES GUIDANCE ON IN-SERVICE HABITABILITY EQUIPMENT SUPPORT, NSWCCD-SSES CODE 974 REVIEW OF CANDIDATE EQUIPMENT PROPOSED FOR APPROVAL FOR SHIPBOARD USE IN AREAS SUCH AS BERTHING, SANITARY (HEADS), FOOD SERVICE, LAUNDRY, OFFICES, SHIP STORE, BARBER SHOP, POST OFFICE, LIBRARY, PHYSICAL FITNESS, STOWAGE, FACILITIES MAINTENANCE AND OTHERS OUTFITTED WITH FURNISHINGS. THIS MESSAGE ALSO PROVIDES STATED RESTRICTIONS ON USE OF NON-APPROVED HABITABILITY EQUIPMENT FOR SHIPBOARD USE.

3. LCM POLICY AND PROCEDURES: NSWCCD-SSES CODE 974 IS THE LIFE CYCLE MANAGER (LCM) FOR SHIPBOARD HABITABILITY FURNITURE AND EQUIPMENT. SUPSHIP, SHIP PORT ENGINEERS, MAINTENANCE MANAGERS, SHIPYARDS, REGIONAL MAINTENANCE CENTERS, TYCOMS OR OTHER INDIVIDUAL ACTIVITIES CANNOT AUTHORIZE THE PROCUREMENT AND SHIPBOARD USE OF HABITABILITY EQUIPMENT AND FURNITURE UNLESS FIRST APPROVED BY NSWCCD-SSES CODE 974. THIS APPROVAL IS REQUIRED TO ENHANCE STANDARDIZATION AND LOGISTICS SUPPORT, MINIMIZE RECONFIGURATION COSTS, AND ENSURE THAT ALL SHIPBOARD HABITABILITY EQUIPMENT POSSESS ESSENTIAL IN-SERVICE CHARACTERISTICS, SUCH AS MARINE CAPABLE; SYSTEM COMPATIBLE; SAFE FOR PERSONNEL USE/OPERATION; EASILY SERVICEABLE, RELIABLE; MAINTAINABLE; LOGISTICALLY SUPPORTABLE; MEETS FIRE, ELECTRICAL, AND ERGONOMIC REQUIREMENTS; UTILIZES ACCEPTABLE MATERIALS, CONSTRUCTION DURABILITY; AND ETC. THE FOLLOWING POLICIES ARE IN EFFECT:

A. NAVY EQUIPMENT APPROVAL. HABITABILITY FURNITURE AND EQUIPMENT MEETING ANY OF THE FOLLOWING CONDITIONS MAY BE PROCURED FOR INSTALLATION IN AFLOAT UNITS:

(1) IDENTIFIED ON THE NSWCCD-SSES CODE 974 WEBSITE:
[HTTPS:<DOUBLE SLASH>90 MACHINERY.NAVSSES.NAVY.MIL/HABITABILITY/](https://double_slash_90_machinery.navsses.navy.mil/habitability/).

(2) MANUFACTURED IN ACCORDANCE WITH NAVY STANDARD AND HULL TYPE DRAWINGS, OR MILITARY, FEDERAL, OR NAVY AUTHORIZED COMMERCIAL SPECIFICATIONS.

(3) CERTIFIED TEST AND EVALUATION OR CONTROLLED SHIPBOARD PERFORMANCE TESTING AND APPROVED BY NSWCCD-SSES CODE 974. THIS RESTRICTION APPLIES AS WELL TO CONTRACTOR FURNISHED EQUIPMENT (CFE) FOR NEW CONSTRUCTION, OVERHAULS, CONVERSIONS, REPAIRS AND ALTERATIONS.

B. REQUEST FOR EQUIPMENT APPROVAL. EVERY EFFORT SHOULD BE TAKEN TO USE NAVY APPROVED EQUIPMENT IDENTIFIED ON THE NSWCCD-SSES CODE 974 WEBSITE. EQUIPMENT AND FURNISHINGS, INCLUDING ALL POWERED FACILITIES MAINTENANCE EQUIPMENT, NOT CONTAINED OR IDENTIFIED BY PARAGRAPH 3A SHALL BE REVIEWED BY THE LCM PRIOR TO PROCUREMENT, AND SHALL HAVE VALID JUSTIFICATION AS TO WHY THEY ARE BEING PROCURED FOR SHIPBOARD USE. THE FOLLOWING INFORMATION SHALL BE PROVIDED BY EMAIL, LETTER OR NAVAL MESSAGE TO NSWCCD-SSES CODE 974 FOR APPROVAL/DISAPPROVAL.

- (1) REQUESTOR'S NAME, PHONE NUMBER AND EMAIL ADDRESS
- (2) REQUESTOR'S ACTIVITY OR SHIP
- (3) TYPE OF EQUIPMENT, ORIGINAL EQUIPMENT MANUFACTURER (OEM), MODEL NUMBER, MANUFACTURER'S POC AND PRICE

(4) VALID TECHNICAL AND CONFIGURATION JUSTIFICATION FOR THE PROCUREMENT (IMMINENT DEPLOYMENT, END OF FISCAL YEAR OR OTHER TIME RELATED REASONS ARE NOT GENERALLY CONSIDERED VALID REASONS)

(5) TECHNICAL CHARACTERISTICS: DIMENSIONS, SERVICE OR UTILITY REQUIREMENTS (ELECTRIC, WATER, STEAM, AIR, ETC), AND MATERIALS USED IN FABRICATION AND FUNCTION OF EQUIPMENT

(6) AREA WHERE EQUIPMENT IS TO BE USED INCLUDING COMPARTMENT NAME AND NUMBER

(7) MAXIMUM DIMENSIONS OF LOCATION WHERE EQUIPMENT IS TO BE INSTALLED TO ENSURE ADEQUATE FIT AND MAINTENANCE/SERVICE AREA

(8) FOR FURNITURE, A SIGNED VENDOR'S SUBMITTAL FORM AND DATA. THIS CAN BE FOUND IN THE FURNITURE SECTION OF THE WEBSITE.

AS A NOTE, ONLY PROVIDING A DD FORM 1149 OR EQUIVALENT IS NOT CONSIDERED ADEQUATE AS THIS DOES NOT CONTAIN COMPLETE TECHNICAL DATA. VERBAL/ORAL PHONE REQUESTS WILL NOT BE ACCEPTED. IF THE REQUESTED INFORMATION IS NOT PROVIDED OR IS INCOMPLETE, THE REQUEST WILL BE RETURNED TO THE REQUESTOR.

C. FUNDING FOR LCM ENGINEERING SUPPORT. NSWCCD IS A NAVY WORKING CAPITAL FUND ACTIVITY. NSWCCD-SSES CODE 974 ASSESSMENT OF FLEET REQUESTS FOR TECHNICAL ASSISTANCE/EQUIPMENT IS DEPENDENT UPON RECEIPT OF FUNDING TO REVIEW REQUESTS. REQUESTS FOR ASSISTANCE ARE TO BE ADDRESSED TO NSWCCD-SSES CODE 916, POC MR. NIGEL THIJS, PHONE (215) 897-1409, EMAIL NIGEL.THIJS@NAVY.MIL. NSWCCD-SSES WILL PROVIDE AN ESTIMATE OF REQUIRED FUNDING UPON RECEIPT OF THE AUTHORIZATION REQUEST. ORIGINATORS OF REQUESTS ARE RESPONSIBLE FOR OBTAINING APPROPRIATE FUNDING, VIA AN APPLICABLE TYCOM AND/OR NAVSEA SHIP PROGRAM MANAGER (SPM). ONCE FUNDING IS RECEIVED, NSWCCD-SSES CODE 974 WILL REVIEW THE REQUEST AND NOTIFY THE PROCURING ACTIVITY IF THE ITEM IS ACCEPTABLE. A SHIPBOARD APPROVED ITEM WILL BE RECOMMENDED AS AN ALTERNATE FOR ITEMS DISAPPROVED, WHERE POSSIBLE. RESPONSES WILL BE PROVIDED WITHIN TEN (10) WORKING DAYS FROM RECEIPT OF FUNDING.

D. HABITABILITY IMPROVEMENT PROGRAM. RENOVATIONS, ALTERATIONS, UPGRADES, AND REARRANGEMENTS TO HABITABILITY FACILITIES ACCOMPLISHED UNDER THE SCOPE OF THE HABITABILITY IMPROVEMENT PROGRAM SHALL BE REVIEWED FOR CONFORMANCE TO OPNAV INSTRUCTION 9640.1A BY NSWCCD-SSES CODE 974 PRIOR TO EXECUTION. PRELIMINARY ARRANGEMENT DRAWINGS SHALL BE SUBMITTED BY THE TYCOM TO NSWCCD-SSES CODE 974 PRIOR TO SUBMISSION TO THE PLANNING YARD. THEY SHALL BE IAW THE REQUIREMENTS AND PROCEDURES OF THE FLEET MODERNIZATION PROGRAM PROCESS AS DEFINED IN REF B, OR THE NAVY MODERNIZATION PROCESS MANAGEMENT AND OPERATIONS MANUAL (NMP-MOM) AS DEFINED IN REF C. COMPARTMENT CHANGES SHALL CONFORM TO THE INTENT OF HABITABILITY IMPROVEMENT PROGRAM, AND SHALL NOT EXTEND INTO THE REALM OF MODIFICATIONS TO DISTRIBUTIVE SYSTEMS WITHOUT FOLLOWING THE SCD PROCESS.

E. UNAUTHORIZED EQUIPMENT. REQUISITIONS FOR EQUIPMENT NOT PART OF THE COMPARTMENTS AUTHORIZED OUTFITTING WILL NOT BE CONSIDERED. THE USE OF RESIDENTIAL GRADE EQUIPMENT, SUCH AS SMALL HOUSEHOLD TYPE REFRIGERATORS/FREEZERS OR STACKABLE WASHER/DRYER UNITS, WILL NOT BE CONSIDERED UNDER ANY CIRCUMSTANCES.

F. EQUIPMENT NOT UNDER NSWCCD-SSES CODE 974 COGNIZANCE. TRASH COMPACTORS, PULPERS, SHREDDERS AND GARBAGE GRINDERS ARE NOT UNDER NSWCCD-SSES CODE 974 COGNIZANCE. REQUESTS OR INQUIRIES FOR THIS EQUIPMENT SHOULD BE DIRECTED TO NSWCCD-SSES CODE 631, THE ENVIRONMENTAL QUALITY SYSTEMS IN SERVICE ENGINEERING BRANCH, DSN

443-7263 OR COMM (215) 897-7263.

4. FABRICATION/PROCUREMENT MATERIAL WAIVERS: IN ORDER TO MAINTAIN CONFIGURATION CONTROL OF SHIPBOARD HABITABILITY EQUIPMENT, REDUCE LIFE CYCLE COSTS AND IMPROVE LOGISTICS SUPPORT, NO WAIVERS ARE TO BE GRANTED TO ANY PROVIDER ON ANY TECHNICAL OR MATERIAL ISSUE EXCEPT BY WRITTEN AUTHORIZATION FROM NSWCCD-SSES CODE 974. ADDITIONALLY, ORIGINATOR REQUESTS THAT ALL PROPOSED PRODUCTS BE THOROUGHLY INVESTIGATED FOR CONFORMANCE TO THE APPLICABLE EQUIPMENT SPECIFICATION(S), STANDARD OR HULL TYPE DRAWINGS, AND MIL-STD-1623 PRIOR TO SUBMITTAL. REQUESTS FOR APPROVAL OF FABRICATION MATERIALS SHOULD BE ADDRESSED TO MR. DAVID OWEN, NAVSEA 05P24, (202) 781-0651, DSN 326-0651. WITH THE EXCEPTION OF MINE WARFARE VESSELS AND WITH CERTAIN RESTRICTIONS, FURNITURE MANUFACTURED FROM WOOD OR WOOD BI-PRODUCTS IS NOT AUTHORIZED FOR SHIPBOARD USE, AND A WAIVER CANNOT BE GRANTED BY THIS ACTIVITY. FOR HABITABILITY EQUIPMENT AND FURNITURE NOT IDENTIFIED ON THE NSWCCD-SSES CODE 974 WEBSITE, CERTIFICATION(S) MUST BE OBTAINED FROM THE MANUFACTURER THAT THE FURNITURE MEETS SHIPBOARD REQUIREMENTS AND IS SHIPBOARD WORTHY/AUTHORIZED. THIS CERTIFICATION IS AN ESSENTIAL ELEMENT OF THE ASSEMBLED DATA SUBMITTED TO NSWCCD-SSES CODE 974 FOR REVIEW.

5. LOGISTIC SUPPORT: WHEN PROCURING APPROVED SHIPBOARD EQUIPMENT THAT IS NOT SUPPORTED WITH AN ALLOWANCE PARTS LIST (APL), THE PROCURING ACTIVITIES SHALL OBTAIN LOGISTICS SUPPORT DATA (E.G. OPERATING MANUAL, MAINTENANCE MANUAL WITH ASSOCIATED DRAWINGS, PARTS LIST) AND FWD A COPY TO NSWCCD-SSES CODE 974. IF FUNDING IS PROVIDED, NSWCCD-SSES CODE 974 WILL DEVELOP AN APL, DEVELOP PMS PROCEDURES IF APPROPRIATE, ASSIGN A NAVY TECH MANUAL NUMBER TO THE MANUFACTURER'S MANUAL(S), AND ENSURE THAT THE EQUIPMENT IS LISTED IN THE SHIP'S CONFIGURATION DATABASE. NOTE THAT EOSS DOES NOT APPLY TO HABITABILITY EQUIPMENT.

6. PRODUCT DEFICIENCY REPORTING: FOR EQUIPMENT FOUND TO BE SUBSTANDARD, ACTIVITIES SHOULD SUBMIT A PRODUCT QUALITY DEFICIENCY REPORT (PQDR), IN ACCORDANCE WITH REF D, WITH A COPY TO NSWCCD-SSES CODE 974.

7. IN-SERVICE EQUIPMENT SUPPORT: TO REQUEST ASSISTANCE WITH MAINTENANCE, TRAINING, LOGISTICS, SUCH AS APLS, TECH MANUALS, MIP/MRCS OR GENERAL INQUIRIES WITH REGARD TO EQUIPMENT, CONTACT THE APPROPRIATE HABITABILITY LCEM FOR SUPPORT.

8. HABITABILITY LIFE CYCLE EQUIPMENT MANAGER (LCEM), POCS, MAILING/EMAIL ADDRESSES, AND PHONE NUMBERS ARE AS FOLLOWS:

A. LAUNDRY: MR. JOSEPH BOWEN, DSN 443-7925, OR COMM (215) 897-7925. EMAIL: JOSEPH.BOWEN@NAVY.MIL.

B. FOOD SERVICE: MR. JAMES BRECHKA, DSN 443-7311, OR COMM (215) 897-7311. EMAIL: JAMES.BRECHKA@NAVY.MIL.

C. BERTHING AND FURNITURE: MR. ROBERT VASINDA, DSN 443-7654, OR COMM (215) 897-7654. EMAIL: ROBERT.VASINDA@NAVY.MIL.

D. STOWAGES AND STOWAGE AIDS, SHEATHING, PARTITIONS: MR. ROBERT VASINDA, DSN 443-7654 OR COMM (215) 897-7654. EMAIL: ROBERT.VASINDA@NAVY.MIL.

E. FACILITIES MAINTENANCE: MS. BERNADETTE EVANS, DSN 443-8625, OR COMM (215) 897-8625. EMAIL: BERNADETTE.EVANS@NAVY.MIL.

F. SANITARY FIXTURES: MR. ROBERT VASINDA, DSN 443-7654 OR COMM (215) 897-7654. EMAIL: ROBERT.VASINDA@NAVY.MIL.

G. GENERAL SUPPORT: MR. FRANCIS O'SHAUGHNESSY, DSN 443-1042, OR COMM (215) 897-1042. EMAIL: FRANCIS.OSHAUGHNESSY@NAVY.MIL.

H. MAILING ADDRESS FOR THE LCEMS ARE:

COMMANDER

NAVAL SURFACE WARFARE CENTER

CARDEROCK DIVISION

SHIP SYSTEMS ENGINEERING STATION

CODE 974

PHILADELPHIA NAVAL BUSINESS CENTER

5001 SOUTH BROAD STREET

PHILADELPHIA, PA 19112-1403

9. NSWCCD-SSES HABITABILITY WEBSITE: THE NSWCCD-SSES CODE 974 WEB

SITE: [HTTPS://90MACHINERY.NAVSSEA.NAVY.MIL/HABITABILITY/](https://90machinery.navssea.navy.mil/habitability/), IS

CONTINUALLY UPDATED AS ADDITIONAL EQUIPMENT IS INTRODUCED

INTO THE FLEET. THIS WEBSITE SUPERSEDES THE FOLLOWING CANCELLED NAVSEA PUBLICATIONS:

S9600-AD-GTP-010 - US NAVY SHIPBOARD FURNITURE CATALOG

S6152-B1-CAT-010 - SHIPBOARD LAUNDRY AND DRY CLEANING EQUIPMENT CATALOG

S6161-Q5-CAT-010 - NAVAL SHIPBOARD FOOD SERVICE EQUIPMENT CATALOG

10. FOOD SERVICE EQUIPMENT MARITIME AND AVIATION UNIQUE ACQUISITION

CONTRACT: IF FOOD SERVICE EQUIPMENT IS BEING PROCURED UNDER THE

DEFENSE LOGISTIC AGENCY (DLA) TROOP SUPPORT PHILADELPHIA MARITIME

AND AVIATION UNIQUE ACQUISITION CONTRACT, IT SHALL BE EQUIPMENT

IDENTIFIED ON THE NSWCCD-SSES CODE 974 WEBSITE. ALTERNATE ITEMS

SHOULD NOT BE PROCURED UNDER THIS CONTRACT UNLESS APPROVED IN

WRITING BY NSWCCD-SSES CODE 974 IN ACCORDANCE WITH THE PROCEDURES

SPECIFIED IN PARAGRAPH 3.B ABOVE. ALL VENDOR SUPPLIED EQUIPMENT

SHALL BE INSTALLED IN ACCORDANCE WITH THE NAVY SHIPBOARD

INSTALLATION PRACTICES AND IAW REF E. IN ADDITION, THE NAVY WILL

NOT LOGISTICALLY SUPPORT ANY EQUIPMENT NOT APPROVED AND PROCURED BY

THE NAVY, INCLUDING THAT PROVIDED BY VENDORS TO DISPENSE THEIR

PRODUCT.

11. PROCUREMENT AVENUES: VARIOUS CONTRACTING AVENUES EXIST FOR

PROCURING SHIPBOARD AUTHORIZED EQUIPMENT. THE PROCURER SHOULD

RESEARCH ALL SOURCES TO OBTAIN THE BEST PRICE FOR THE EQUIPMENT.

FOR EXAMPLE, SHIPBOARD FOOD SERVICE EQUIPMENT MAY BE PROCURED VIA

GSA CONTRACT, THE (DLA) TROOP SUPPORT MARITIME AND AVIATION UNIQUE

ACQUISITION CONTRACT, THE NAVY SUPPLY SYSTEM, OR DIRECTLY THROUGH

MANUFACTURERS AND THEIR DISTRIBUTORS, AS LONG AS THE EQUIPMENT IS

DESIGNATED AS SHIPBOARD APPROVED BY NSWCCD-SSES CODE 974 OR

IDENTIFIED ON THE NSWCCD-SSES CODE 974 WEBSITE. PRICES FOR THE SAME

EQUIPMENT MODEL CAN VARY BY AS MUCH AS 35 PERCENT DEPENDING ON THE

PROCUREMENT METHOD SELECTED.

12. THE JOINT FLEET MAINTENANCE MANUAL (JFMM) (REF F) VOLUME VI,

CHAPTER 16 PROVIDES GUIDANCE IN THE REQUIREMENTS FOR IMPLEMENTING

VARIOUS HABITABILITY IMPROVEMENT PROGRAMS. THE JFMM RE-EMPHASIZES

THE POLICIES AS OUTLINED IN THIS MESSAGE.

13. THE NAVY TECHNICAL AUTHORITY FOR SHIPBOARD HABITABILITY, MR.

ANTHONY BATTISTI SEA 05P3, CONCURS WITH THE POLICIES AND PROCEDURES

DELINEATED HEREIN.//

BT

#0099

NNNN