
FM 4-30.13 (FM 9-13)

AMMUNITION HANDBOOK:
TACTICS, TECHNIQUES, AND

PROCEDURES FOR
MUNITIONS HANDLERS

HEADQUARTERS
DEPARTMENT OF THE ARMY

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

FM 4-30.13

v

PREFACE
This field manual provides ready reference and guidance for units and soldiers
that handle munitions items. It is not a comprehensive manual, but it does
provide useful data on important points of munitions service support. Also, it is a
training tool for munitions units and soldiers.

Focus is on tactics, techniques, and procedures used by soldiers handling
munitions. The information and guidance contained herein will help them to
safely receive, ship, store, handle, maintain, and issue munitions. The manual
provides information on processing unit turn-ins, destroying unserviceable
munitions, and transporting munitions in new, maturing, or mature theaters of
operations in support of the force projection Army. The information in this manual
conforms to the procedures of MOADS, MOADS-PLS, and modularty, and will
take munitions units well into the twenty-first century.

The proponent for this publication is United States Army Combined Arms Support
Command & Ft Lee (USACASCOM&FL). Send comments and recommendations
on DA Form 2028 (or in 2028 format) directly to Commander, USACASCOM&FL,
Directorate of Combat Developments, ATTN: ATCL O, 3901 A Avenue, Suite 250,
Fort Lee, VA 23801-1809.

i

*FM 4-30.13
Field Manual Headquarters
No. 4-30.13 Department of the Army

Washington, DC, 1 March 2001

Ammunition Handbook:
Tactics, Techniques, and Procedures for

Munitions Handlers

Contents
Page

PREFACE ..v
Chapter 1 TACTICAL UNIT OPERATIONS... 1-0

Strategic, Operational, and Tactical Functions.. 1-0
Theater Structure ... 1-0
Munitions Support .. 1-1
Organization for Ammunition Support.. 1-2
Tactical Movement Operations .. 1-10
Summary.. 1-15

Chapter 2 PLANNING COMBAT AND STABILITY AND SUPPORT OPERATIONS 2-0
Defining Combat and SASO Missions ... 2-0
Class V Support Operations .. 2-1
Transition to Combat/SASO... 2-4
Post-Combat/SASO Transition .. 2-5
Summary.. 2-6

DISTRIBUTION RESTRICTION: Approved for public release; distribution is unlimited.

*This publication supersedes FM 9-13, 4 November 1986, and FM 9-38, 2 July 1993.

FM 4-30.13___

ii

Page

Chapter 3 MUNITIONS SUPPLY PROCEDURES... 3-1
Receipt ... 3-1
Turn-Ins.. 3-5
Issues... 3-7
Shipments .. 3-12
Summary.. 3-17

Chapter 4 DIVISION AMMUNITION OFFICE AND AMMUNITION TRANSFER POINT 4-0
Division Ammunition Office.. 4-0
Ammunition Transfer Point ... 4-2
Munitions-Related Functions ... 4-3
Echelons Above Division ... 4-5
DAO and ATP Operations.. 4-6
Summary.. 4-16

Chapter 5 MUNITIONS SUPPORT IN AN NBC ENVIRONMENT ... 5-0
Overview .. 5-0
Nuclear Weapons .. 5-0
Biological Weapons ... 5-1
Chemical Weapons.. 5-2
NBC Defensive Fundamentals .. 5-2
NBC Contamination ... 5-3
Decontamination Concepts.. 5-4
Summary.. 5-8

Chapter 6 STANDARD ARMY AMMUNITION SYSTEM-MODERNIZATION 6-1
Overview .. 6-1
Operating Environment .. 6-1
SAAS Area Functions .. 6-2
System Performance ... 6-5
Required Hardware.. 6-6
Required Software ... 6-7
Contingencies .. 6-7
Problem Reports .. 6-7
Summary.. 6-8

 ___ FM 4-30.13

iii

Chapter 7 MUNITIONS SAFETY.. 7-1
Safety Levels ... 7-1
Risk Assessment and Management .. 7-2
Accident and Incident Control Plan.. 7-13
Reporting Munitions Malfunctions.. 7-13
Summary.. 7-13

Chapter 8 FIRE PROTECTION, PREVENTION, AND SAFETY AWARENESS 8-1
Fire Protection Program... 8-1
Fire Prevention Components ... 8-1
Fire Hazards and Symbols... 8-5
Chemical Hazards and Symbols.. 8-8
Responding to Munitions Fires .. 8-11
Summary.. 8-13

Chapter 9 MUNITIONS STORAGE PROCEDURES ... 9-0
Overview .. 9-0
Ammunition Storage Activities ... 9-0
Storage Safety Principles... 9-3
Site Selection ... 9-7
Storage Area Planning... 9-10
Rewarehousing Munitions.. 9-19
Night Operations .. 9-19
Summary.. 9-20

Chapter 10 MUNITIONS MAINTENANCE AND SURVEILLANCE OPERATIONS 10-1
Maintenance Planning ... 10-1
Maintenance Operations.. 10-1
Surveillance Operations... 10-3
Safety... 10-7
Summary.. 10-7

Chapter 11 EMERGENCY DESTRUCT OPERATIONS .. 11-0
Operations Objectives.. 11-0
Methods of Destruction .. 11-3
Summary.. 11-6

FM 4-30.13

iv

Chapter 12 CAPTURED ENEMY AMMUNITION... 12-1
Historical Perspective .. 12-1
TECHINT Mission .. 12-2
Unit Responsibilities... 12-6
Capture and Reporting Procedures ... 12-8
TECHINT Reporting Procedures ... 12-8
Procedures for Moving CEA .. 12-9
CMEC Processing of CEA ... 12-13
Management and Disposal of CEA.. 12-13
Summary.. 12-14

Appendix A AMMUNITION BASIC LOAD ..A-1
Appendix B GUIDANCE FOR COMMANDERS ...B-0
Appendix C FORECASTING AND MANAGING TRAINING AMMUNITION..............................C-1
Appendix D BRASS CONVERSION ...D-0
Appendix E AMMUNITION CONDITION CODES ..E-0
Appendix F AMMUNITION IDENTIFICATION.. F-1
Appendix G MOVEMENT CONTROL AND TYPES OF TRANSPORT G-0
Appendix H HAZARDOUS MATERIALS INFORMATION ...H-1
Appendix I STORAGE COMPATIBILITY GROUPS .. I-0
Appendix J FORWARD ARMING AND REFUELING POINTS ... J-0
Appendix K SLING LOAD OPERATIONS ..K-1

GLOSSARY ... Glossary-0
BIBLIOGRAPHY ... Bibliography-1
INDEX ... Index-0

1-0

Chapter 1

Tactical Unit Operations
This chapter discusses munitions support and tactical unit operations
within the theater structure. Munitions directly impact the success of
tactical operations. It is the function of ammunition companies and
modular ammunition platoons in the theater of operations to best support
the operational plans of tactical commanders. Ammunition unit tactical-
level operations include activities necessary to support and win in combat
as well as activities that precede and follow them.

STRATEGIC, OPERATIONAL, AND TACTICAL FUNCTIONS
1-1. Power projection is the ability of a military force to deploy air, land, and
sea forces to any region of the world and to sustain them for any type of
mission. Power projection is a central strategic concept of US military
strategy. Force projection, the Army’s contribution to this joint effort, is the
demonstrated ability to rapidly alert, mobilize, and field a force that is
deployable, lethal, versatile, expandable, and sustainable.

1-2. Army CSS operates in a seamless continuum throughout the strategic,
operational, and tactical environments. Strategic CSS maintains the national
sustainment base and supports force projection. Operational CSS
accomplishes operational plans by linking tactical requirements to strategic
capabilities. Operational level support personnel are aware of the combat
commander’s theater strategic perspective and requirements at the tactical
level. Tactical CSS focuses on coordinated, tailored warfighter support by
manning, arming, fueling, fixing, moving, and sustaining the soldier and his
equipment. The following section briefly describes theater structure to
provide context for the discussion of tactical unit operations.

THEATER STRUCTURE
1-3. A theater is a geographical area located OCONUS for which a
commander is assigned military responsibility. International military
cooperation and the degree of dedicated US forces influence how the Army
conducts operations in each theater.

THEATER OF WAR

1-4. When combat operations are authorized, a strategic theater of war is
delineated. It may include part or all of the original peacetime theater. Part
of the theater may be in a state of war while other areas remain at peace.

THEATER OF OPERATIONS

1-5. To contend with more than one threat, the theater of war may be
subdivided into subordinate theaters or areas of operation. Theaters of
operation are those portions of an area of war required for military operations
and for administering those operations.

 FM 4-30.13

1-1

COMMUNICATIONS ZONE

1-6. The COMMZ extends from the rear of the combat zone in the theater of
operations to the CONUS base. Its size depends on the size of the theater of
operations and the size of the force required for operation and sustainment.
Within the COMMZ is the theater logistics base. It contains logistic facilities
needed to support the theater; these include APOD/SPOD, storage areas,
logistics headquarters, and units essential to munitions support.

CORPS/DIVISION OPERATIONS

1-7. A corps and/or division(s) operates in a defined theater as a forward
presence to deter or combat threats. A corps normally fights as an element of
a joint/combined or multinational force in cooperation with the Air Force,
Navy, Marine Corps, and allied forces. It is tailored for the theater and
mission operations and can fight only as long as the COSCOM provides
munitions and logistical support.

MUNITIONS SUPPORT
1-8. Munitions units are required to provide support for SASO and offensive,
defensive, and contingency operations. Also, they support other missions as
assigned in both theater and corps areas of operation.

OFFENSIVE OPERATIONS

1-9. Logistic assets, including ammunition companies/platoons, are essential
to maintaining the momentum of offensive operations. The corps goal is to
support maneuver and CS units engaged in the main battle. Units that
handle, store, and supply munitions must be mobile and prepared to move as
often as the combat force requires. Types of offensive operations include
movement to attack, hasty attack, deliberate attack, exploitation, and
pursuit.

DEFENSIVE OPERATIONS

1-10. At any time, combat units defend, delay, move out of contact, or execute
withdrawals. The object of defensive operations is failure of an enemy attack.
Defensive operations also allow US forces to gain time, to concentrate
elsewhere, to hold key objectives, or to wear down the enemy before going on
the offensive. Types of defensive operations include support of a covering
force, main battle force, or a mixture of heavy, light, and reserve forces.

CONTINGENCY OPERATIONS

1-11. US forces may be required to serve as a contingency force in an
undeveloped area where a US military infrastructure does not exist. Such an
operation typically might be one in which an undeveloped, friendly HN
requests military assistance. A contingency force would conduct combat
operations short of war but necessary to defeat threat forces or expel them
from occupied territory. The size of this force would be tailored to the threat
and the environment. Initially, it could be smaller than a division but could
be expanded rapidly. The munitions support structure would also be tailored

FM 4-30.13

1-2

and, depending on METT-TC, may include only elements of DS companies or
modular ammunition platoons to operate ASPs or ATPs.

STABILITY AND SUPPORT OPERATIONS

1-12. SASO may be necessary to maintain a negotiated truce or to achieve,
restore, or maintain a diplomatic resolution or peace in a hostile area or an
area of potential conflict. Forces involved in such operations are traditionally
multinational. The munitions force structure may be tailored to support both
US and multinational forces for short or extended periods in a bare-base
environment in conjunction with HNS. Most likely, the munitions force would
consist of DS companies, modular ammunition platoons, or ammunition
transfer point sections.

ORGANIZATION FOR AMMUNITION SUPPORT
1-13. The munitions force structure is evolving. This should be remembered,
regardless of the type of operation ammunition units are required to support.
In the near term, and well into the twenty-first century, ammunition units
will continue to become smaller in size. At the same time, they will become
more flexible and capable of deploying more rapidly, operating more
efficiently at higher levels of productivity. This process will be in cooperation
with elements from other services, multinational forces, other governmental
and nongovernmental organizations, DOD civilians, and contract personnel.

MODULARITY

1-14. The structure of ammunition units and the munitions support concept is
revised as combat doctrine evolves. MOADS doctrine and force structure were
designed to support a forward-deployed force. In the near future, MOADS
will transition to a more flexible distribution system based on the concept of
modularity. A munitions structure based on modularity will more effectively
meet the needs of a force projection Army. Under this concept, only the
number of soldiers, DOD civilians, and the equipment needed to support the
force are deployed.

1-15. The advent of modular munitions units has drastically increased the
flexibility of the ASCC and joint commanders during combat and SASO.
Unlike MOADS-PLS units, modular companies and platoons are 100 percent
mobile (less munitions stocks). This mobility is particularly important for
split-based and contingency operations. The ability of a modular platoon to
deploy independent of its company headquarters allows the ASCC to right-
size his forces for combat and SASO. Although modular platoons and
companies are 100 percent mobile, they are not 100 percent sustainable.
These units must be attached to a higher headquarters (i.e., company or
battalion) for administrative and logistical support and C2.

1-16. The following sections provide a general overview of the typical
ordnance company/battalion structure. The C2 structure in a tactical
environment may not follow a functional “stovepipe” alignment. Modular
ammunition platoons may be required to operate independent of their
companies and within a C2 structure that is multifunctional, particularly at
battalion and higher.

 FM 4-30.13

1-3

COMPANY STAFF AND RESPONSIBILITIES

1-17. The company typically has a rudimentary structure and relies on its
parent battalion for CSS assets. Key personnel within the structure have
major responsibilities that impact unit operations. These personnel, along
with their duties and responsibilities are discussed below. Ammunition TOE
must be consulted for specific type units.

Company Commander
1-18. The company commander is responsible for unit training, safety, and
discipline and directs and supervises all phases of operations and
employment. The CO is advised and assisted by his officers and NCOs.
Among the most important duties and responsibilities of the company
commander are the following:

• Leads, plans, directs, and supervises company operations; guides the
unit in carrying out its mission.

• Establishes unit policies and procedures.
• Establishes and maintains operations security consistent with

guidance from higher headquarters.
• Initiates and ensures adherence to the unit safety program.
• Ensures that unit readiness is maintained.

 1-19. The company commander must be personally involved in planning and
carrying out unit training IAW FM 25-100 and FM 25-101. Other related
duties include the following:

• Performs periodic inspections to determine unit readiness.
• Stresses principles of accountability and maintenance.
• Instructs and cross-trains subordinates.

Executive Officer
 1-20. The XO coordinates administrative and logistical support for the
company. In the absence of the commander, the XO is in command. During
modular or split-based operations, the XO takes command of the portion of
the company in the rear location. Supervision of internal security and
coordination with the battalion staff are among the XO's responsibilities.

First Sergeant
 1-21. The first sergeant is the senior NCO in the company and assists the
company commander in carrying out his responsibilities. The first sergeant
must fully understand the company’s mission and be able to adjust
administrative requirements to accomplish that mission. First sergeant
duties include the following:

• Calls formations.
• Manages the company headquarters.
• Coordinates company headquarters.
• Serves as intermediary between the commander and unit enlisted

personnel.

FM 4-30.13

1-4

• Assumes duties of the commander in the absence of all other officers.
• Plans and posts company details in cooperation with operational

personnel.
• Maintains duty rosters.
• Exercises supervisory responsibility over housekeeping, work details,

police, maintenance, and construction projects in the company areas.
• Assists the commander in advising enlisted personnel on personal

matters.
• Advises the company commander on personnel and morale problems.

Ammunition Warrant Officer
 1-22. The ammunition warrant officer at the company level is responsible for
all technical aspects of munitions operations. His primary focus is the safe
receipt, storage, and issue of munitions stocks in support of the operation
designated by the ASCC or joint commander. He instructs unit personnel in
all aspects of munitions operations. He normally serves as the accountable
officer or storage officer for all munitions stocks stored by the company. He
will also act as the accountable officer for stocks held by a platoon during
split-based operations. During split-based operations he may assume more
administrative duties while serving as second in command to the platoon
leader. Also, he may be called on to provide technical and munitions doctrinal
advise to the ASCC as one of the senior munitions logisticians in the AO.
Other specific duties of the ammunition warrant officer include–

• Directs and coordinates destruction and demilitarization of
conventional ammunition, missile explosive components, and other
explosive items.

• Directs and coordinates surveillance tests, modifications, and
maintenance of conventional ammunition, missile explosive
components, and other explosive items in coordination with
QASAS/qualified military ammunition inspectors.

• Supervises and manages SAAS-MOD (ASP) and its associated ADP
equipment.

• Prepares and/or reviews ammunition storage waivers.
• Prepares, reviews, and/or implements firefighting procedures.
• Plans, reviews, and/or implements emergency destruction of

ammunition, missiles, and other explosive items.
• Manages, examines, interprets, disseminates, and verifies

requirements for ammunition technical publications in the unit.
• Plans for and schedules work requirements, observes work practices,

detects and corrects unsafe or improper procedures and techniques.
• Ensures ammunition QA/QC procedures are followed.

Automotive Maintenance Warrant Officer
 1-23. The automotive maintenance warrant officer is responsible for
maintaining unit automotive equipment and training and supervising
maintenance personnel. The maintenance tech coordinates with maintenance
support units and performs the following duties:

 FM 4-30.13

1-5

• Manages the unit maintenance program.
• Assists and advises the company commander in assigning

maintenance personnel.
• Advises the commander on maintenance matters and problems.
• Prepares the maintenance portion of the unit SOP.
• Ensures that replacement parts are available or are on request.
• Conducts maintenance inspections, supervises maintenance

inspections, and ensures that records are maintained.

Motor Sergeant
 1-24. The motor sergeant is chief assistant to the maintenance officer and
responsible for the proper maintenance of unit vehicles. The motor sergeant
is supervised by the automotive maintenance warrant officer. He assists in
organizing the maintenance program and operates it IAW sound
maintenance procedure, as follows:

• Assigns tasks.
• Implements work schedules established by the maintenance officer.
• Inspects work performed by unit mechanics.
• Enforces safety practices.

Platoon Leader
 1-25. Much like platoon leaders in any military unit, the munitions unit
platoon leader is responsible for training and discipline. Also, the platoon
leader of a munitions unit supervises personnel in munitions storage, receipt,
issue, and maintenance operations.

 1-26. The platoon leader ensures that the platoon carries out the company
commander's instructions. He trains the platoon with a dual purpose. First,
the platoon must be developed and trained as part of the company team.
Second, the platoon must be trained to be self-reliant since it may be
detached from the company and operated as a separate unit. In the latter
case, the platoon leader functions as commander of an independent
detachment and is responsible for the administration, operation, supply, and
security.

 1-27. The platoon leader must be encouraged to develop and exercise the
command and leadership qualities required of the position. When the
company operates as a unit, the platoon leader has added duties assigned by
the company commander. These duties may include the following:

• Supervising the training of soldiers in all phases of their duties,
including maintenance services.

• Inspecting platoon members' individual clothing and equipment for
serviceability and availability.

• Inspecting platoon billets and areas to ensure that standards of
cleanliness and sanitation are kept.

• Preparing a daily availability report of platoon personnel.
• Enforcing discipline and internal control during convoy operations.

FM 4-30.13

1-6

• Conducting preliminary investigations and preparing reports related
to accidents.

• Enforcing environmental laws and regulations.
• Instructing the platoon or company as prescribed by the unit training

schedule.
• Organizing, in coordination with other platoons, defense of the

platoon AO, preparing and submitting sketches of the defense plan to
the unit commander.

• Undertaking additional duties (such as security officer, investigating
officer) as may be assigned by the appointing authority.

• Informing the unit commander of all phases of platoon training and
operations; discussing with and advising the company commander on
matters regarding training and operations.

Platoon Sergeant
 1-28. The platoon sergeant is the assistant to the platoon leader. He assists
with the training of the platoon and supervises both tactical and technical
operations. Through section sergeants, the platoon sergeant directs and
supervises munitions operations, unit maintenance, and tactical operations;
trains soldiers in the operation and care of motor vehicles and MHE; and
assumes the duties of the platoon leader in the absence of the platoon leader
and warrant officer. The platoon sergeant also—

• Coordinates the duties of his section sergeants.
• Inspects storage locations to ensure compliance with regulatory

requirements.
• Supervises, through his section sergeants, the performance of unit

level maintenance of assigned equipment.
• Inspects vehicles and BIIs for accountability and serviceability.
• Coordinates with the motor sergeant for the repair of vehicles and

equipment that need service beyond the drivers' capability.
• Coordinates section training and operational activities.
• Coordinates platoon operations.
• Inspects the platoon defensive perimeter and bivouac site and takes

corrective action.
• Enforces safety rules and techniques.
• Enforces environmental laws and regulations.

Section Sergeant
 1-29. The section sergeant is directly responsible to the platoon sergeant for
the training, discipline, appearance, and performance of assigned soldiers. He
directs section personnel in storage operations, safe driving and MHE
operating practices, and maintenance of equipment records. Among other
duties, the section sergeant—

• Maintains a record of availability of personnel and equipment under
his control.

 FM 4-30.13

1-7

• Ensures that each soldier is familiar with his part in storage
operations.

• Supervises the performance of vehicle and equipment maintenance.
• Reports to the platoon sergeant the mechanical defects beyond the

soldiers' ability to repair.
• Ensures that living areas meet proper standards of cleanliness.
• Enforces environmental laws and regulations.

BATTALION STAFF AND RESPONSIBILITIES

 1-30. Battalions are authorized a headquarters staff organized to meet unit
requirements. Staff activities must focus on assisting the commander and will
contribute to mission accomplishment. Munitions units may not always be
subordinate to an ordnance battalion. Battalion and higher CSS
organizations are largely multifunctional and capable of delivering nearly
total support. This allows units to deal with a single point of contact for
support. Munitions units may be assigned to either a corps support battalion
or ordnance battalion. Battalions without organic ammunition surveillance
support may be augmented with QASAS personnel upon or after deployment.

Battalion Commander
 1-31. The battalion commander commands the battalion and all attached
units. He administers, supervises trains, directs, controls, and coordinates
activities of the battalion and attached units. Other responsibilities of the
battalion commander include:

• Planning for, making decisions concerning, and publishing orders and
directives governing personnel, discipline, operations, training,
supply, and maintenance matters.

• Evaluating and estimating the needs of the organization.
• Supervising the execution of orders and inspecting completed

assignments.
• Upholding environmental protection standards by conducting all

training and operations IAW relevant environmental regulations,
SOFAs, and SOPs.

• Ensuring that risk management and safety procedures are
incorporated in all operations.

 Executive Officer

 1-32. The XO is second in command. He assists the commander in all phases
of work and takes command in the commander's absence. The XO assists in
interpreting, formulating, and disseminating policy. He takes the
commander's decisions to the appropriate staff officers to prepare necessary
staff directives. Also, the XO—

• Exercises staff supervision and direction over all operations and
training.

• Formulates and announces policies for general operation of the staff.
• Ensures that the commander's orders and instructions are carried out

through personal observation and inspection.

FM 4-30.13

1-8

• Studies continually the overall operation of the battalion
headquarters and subordinate units.

• Functions as the principal staff-coordinating agent of the battalion.

 Operations Officer

 1-33. The S3 handles staff matters pertaining to operations, training,
security, and intelligence. He prepares and coordinates operational plans for
the battalion and subordinate units and coordinates planning activities of
subordinate units. To accomplish his mission, the S3 performs the following
duties:

• Prepares operational SOPs and coordinates them with higher and
subordinate units.

• Maintains operational records and statistical reports.
• Conducts liaison with supported agencies and activities.
• Maintains centralized operational control over subordinate units.
• Studies plans and operations on a regular basis and prepares

estimates, plans, and directives.
• Assigns workloads and specific operational tasks to subordinate units.
• Plans and supervises training for the battalion and subordinate units.
• Conducts training inspections.
• Maintains contact and exchanges information with security and

intelligence personnel of higher, adjacent, and subordinate units.
• Receives and distributes intelligence information.
• Directs and supervises OPSEC and advises the commander on

operational, security, and training matters.
• Prepares and publishes security directives.
• Make security inspections of battalion and subordinate units.
• Prepares and distributes security and intelligence SOPs.
• Coordinates and supervises security and defense measures for the

battalion and subordinate units (with the executive officer).
• Requests road clearance for convoys and movement of oversize loads.
• Coordinates and monitors subordinate unit environmental risk

assessments and advises the commander on their status and outcome.

 S3 Operations Sergeant

 1-34. The battalion S3 operations sergeant is the senior NCO in the
operations section. He supervises the duty performance of the section's
enlisted personnel. Other duties of the operations sergeant are as follows:

• Assists the operations officer and ensures that administrative policies
and procedures are properly carried out.

• Coordinates the functions of the operations section.
• Maintains statistics on operational capabilities and performance of

subordinate units.
• Establishes and maintains liaison with supported units and activities.

 FM 4-30.13

1-9

• Supervises documentation and report procedures and performs such
other duties as directed by the operations officer.

 Supply Officer

 1-35. The S4 maintains accountability for operation and maintenance funds.
He also coordinates supply activities with higher headquarters and
supporting services and prepares and coordinates supply SOPs and
directives. Other duties of the S4 are as follows:

• Monitors priorities assigned to requisitions by battalion units as well
as submission of requests to supporting supply activities.

• Consolidates requisitions submitted by subordinate units.
• Receives supplies, establishes schedules for issue, and issues supplies.
• Designates POL points and makes distribution of POL.
• Supervises and inspects subordinate unit supply procedures and

records.
• Establishes, supervises, and directs the food service program.
• Establishes and maintains liaison with supporting services and

activities.
• Prepares and supervises maintenance of battalion property records

and accounts.
• Procures, allocates, and releases billet areas, buildings, and other

facilities used by all battalion elements.

 The S4 advises the commander concerning supply, mess, and real estate
matters; property accountability within the battalion; contracting; and
matters pertaining to munitions and hazardous materials.

 Materiel Officer

 1-36. An ordnance battalion TOE typically includes a materiel section
supervised by a materiel officer. This section monitors munitions support
requirements and the operational ability of subordinate ordnance units but
does not manage munitions stocks. The MATO advises the commander on
munitions support planning and equipment and the personnel status of
subordinate units. He monitors the equipment and personnel status of
subordinate units and recommends actions to maintain support capability. He
recommends actions to maintain mission support capability. In a CSB, the
support operations officer may assume this function with assistance of a
COSCOM materiel management team.

 MATO Ammunition Warrant Officer

 1-37. The ammunition technician (ammunition warrant officer) at the
battalion level is assigned to the materiel section. He is normally the senior
ammunition warrant officer in the battalion and is the principal technical
advisor to the battalion commander and the materiel officer on requirements
for munitions support planning. He monitors equipment and personnel status
of subordinate units and recommends actions to maintain support capability.
He also monitors the stock status of SSAs, ensures that subordinate units are
conducting safe and efficient operations IAW SOPs, and ensures compliance

FM 4-30.13

1-10

with theater reporting requirements and munitions policy. As a senior
munitions logistician, he may be called on to provide technical and doctrinal
advice to the ASCC or joint commander in a contingency or SASO
environment.

 MATO Operations Sergeant

 1-38. The MATO operations sergeant is the senior NCO assigned to the
MATO. He supervises the duty performance of the assigned enlisted
personnel. He assists the materiel officer and the ammunition warrant officer
and ensures those administrative policies and procedures are properly
conducted. The MATO operations sergeant maintains statistics on
ammunition support performance and the capabilities of assigned
ammunition companies and/or platoons. He manages subordinate unit
through higher headquarters reporting procedures. Also, he performs other
duties as directed by the materiel officer and ammunition warrant officer.
Under certain TOE, the MATO operations sergeant’s duties may be combined
with those of the battalion S3 operations sergeant.

 TACTICAL MOVEMENT OPERATIONS
 1-39. Units are required to plan and execute tactical operations when moving
to a new location. When a move is to be made, site selection, area preparation
and layout, defense, security, and area damage control are important
considerations. The warning order for displacement normally includes the
general area in which the unit will conduct future operations, the movement
date, and a list of any special requirements or instructions deemed necessary.
Upon receipt of notification of impending move, the company commander
alerts unit personnel and begins planning for the move.

 SOP PREPARATION

 1-40. A detailed field SOP must be prepared to cover movement operations.
To ensure a successful move under stressful conditions, units must train on
movement operations until they become proficient. The following items must
be addressed in the field SOP:

• Organization of march units.
• Organization and duties of the advance party, the rear party, and

reconnaissance element.
• Densities and speeds for different types of moves.
• Control measures.
• Actions in event of enemy attack.
• Refueling procedures.
• Mess procedures.
• Communications methods.
• Vehicle loading plans for personnel and equipment.

 TRANSPORTATION

 1-41. Units organized under the MOADS-PLS TOE have limited mobility.
Since organic transportation is not sufficient to permit movement of the unit

 FM 4-30.13

1-11

in one lift, additional transportation must be requested. Transportation
requests are normally made to the battalion headquarters operations section.
The operations section places the requirement with the supporting MCT. The
request will contain the following relevant information:

• Date of move.
• Routes.
• Destination.
• Time and place transportation is required.
• Number of personnel to be moved.
• Quantity, type, weight, and volume of materiel to be moved (see FM

55-30).

 Modular units are fully capable of moving all TOE equipment and personnel,
less munitions stocks. Both MOADS-PLS and modular units require
augmentation to move munitions stocks stored in their locations.

 AREA SELECTION

 1-42. The area selected for unit operations must be capable of being defended,
yet suitable for technical operations. Often these considerations are not
compatible, and defense risks must be weighed against the operational
mission. An alternate area is selected in case the unit position becomes
unsustainable due to enemy action or effects of weather on the terrain.

 AREA LAYOUT

 1-43. Area layout requirements for each unit vary according to the tactical
situation, the proximity to forward areas, and the type and amount of
munitions handled. A good layout is one that achieves the following:

• Facilitates the workflow.
• Minimizes the movement of munitions, tools, and equipment.
• Permits easy entry and exit for heavy traffic.
• Provides for effective control of unit operations.
• Permits defense of the area.
• Provides for easy access to a communications node.

 Proper positioning of weapons, construction of defensive works and obstacles,
organization of unit defense, and security are prime considerations.

 1-44. An overlay is prepared to include the defense plan and operational
layout for new area. If appropriate, route overlays or schematic diagrams are
also prepared. The overlays are used by the advanced, main, and rear parties.
A copy is submitted to higher headquarters.

FM 4-30.13

1-12

 RECONNAISSANCE

 1-45. After the new area is selected, the commander or platoon leader makes
a personal reconnaissance of the route to the new area. If this is not possible,
a map reconnaissance is made. The route, the surrounding terrain, and road
network in the new area must be evaluated for suitability. The following
route characteristics must be noted:

• Strength and clearance of underpasses.
• Durability, capacity, and width of roads and bridges.
• Terrain characteristics that would favor an ambush of the convoy.

 A thorough reconnaissance is extremely important, as the results determine
planning for the unit move, and may dictate the use of alternate routes.

 ADVANCE PARTY

 1-46. Once reconnaissance of the route and new area is complete, an advance
party is dispatched to prepare the area for occupancy and to mark the route.
The advance party usually consists of personnel representing all sections of
the unit. The number of personnel included must be sufficient to carry out the
following tasks:

• Clear the route of obstacles and warn the main body of known or
suspected enemy activity along the route.

• Check the area for chemical contamination by conducting monitoring
operations, if required.

• Place route markers.
• Provide platoon and section guides from the release point to guide

vehicles to their assigned areas.
• Secure the area.
• Check area for mines, booby traps, and enemy activity.
• Set up and man temporary outposts.
• Lay communication wire from the CPs to the defense positions and

work areas.
• Prepare positions for crew-served weapons.
• Prepare hasty fortifications to cover likely avenues of approach.

 PRIORITY OF ACTIONS

 1-47. After moving into the new area, the commander of the battalion
headquarters is informed of the new location. The commander is briefed on
the situation in the area, the units supported, and any problems or specific
requirements relating to the support mission. Other tasks to be performed
upon arrival in the area include the following:

• Complete perimeter defense and coordinate with base defense
operations center or base cluster operations center.

• Prepare for operations and concurrently establish liaison with
supported units.

• Complete billeting for unit personnel.
• Coordinate defenses with adjacent units.

 FM 4-30.13

1-13

REAR PARTY

 1-48. The rear party closes out operations in the old area. Composition of the
party depends upon the work required to complete these operations.
Communication is maintained between the rear party and higher
headquarters until the CP in the new area becomes operational.

 UNIT DEFENSE AND SECURITY

 1-49. Detailed planning and training in conducting defense operations is
required. Rapidly moving tactical operations, pockets of enemy resistance,
and enemy infiltration that result from widely spread tactical formations are
the rule rather than the exception. Units in rear areas are targets of enemy
actions.

 1-50. Defense planning must take into account all technical mission
requirements so that operations will run as smoothly as possible in adverse
conditions. Plans to meet any type of enemy attack will be incorporated in the
unit security SOP. These plans are revised as necessary and are rehearsed
regularly to ensure that all individuals know their duties and responsibilities.

 1-51. At times, defense of a conventional ammunition unit will be at the
expense of mission activities. The commander must continually evaluate
mission requirements in light of the enemy situation. Security must provide
early warning to allow unit personnel sufficient time to move to prepare
defensive positions and reserve assembly areas.

 Defense Plan

 1-52. A defense plan is published as an integral part of the unit security SOP.
The RAOC reviews and coordinates defense plans and area damage control
plans. The defense plan includes all routine security and defense
activities/procedures to include:

• Designation of specific responsibilities.
• Primary and alternate means of communications.
• Emergency destruction procedures.
• Coordination and identification of mutually defensive procedures

with local unit higher headquarters.
• Active and passive individual and unit security and defense

measures, such as communications security, operations security, and
noise and light discipline.

• NBC defenses.

 1-53. The defense plan must incorporate the fundamentals of defense.
However, these fundamentals will be adapted to the peculiarities of the
ammunition unit. At minimum, the plan must detail procedures and
responsibilities, including the following:

• Surveillance and security.
• Organic and supporting weapons.
• Preparation of positions.
• Communications.

FM 4-30.13

1-14

• Reserve forces such as QRF or TCF.
• Rear area protection.
• NBC defense plan.

 1-54. The ASCC and others commanding joint operations must understand
that the requirements and size of munitions operations will demand some
type of augmentation for physical security of an ASA. This does not absolve
the ammunition unit commander of the responsibility to plan and coordinate
the ASA defense. Often, due to the scale of the operation, the ammunition
unit commander is the base or base cluster commander responsible for
security of the entire base.

 AREA DAMAGE CONTROL

 1-55. The unit commander develops an area damage control plan as part of
the defense plan. The plan lists those measures to be taken by the unit
before, during, and after an attack or natural disaster. The area damage
control plan addresses actions required in the event of an NBC attack,
including composition of the NBC monitoring and decontamination teams.
The object of this plan is to minimize casualties and destruction, speed
recovery, and reestablish support.

 1-56. Planning, training, and practice alerts must be conducted before an
attack or natural disaster occurs. Dispersion, camouflage, construction of
fortifications and emplacements, and other actions common to defensive
operations must be covered if training is to be effective. During the attack or
disaster, emphasis is on survival and assistance to the injured. After the
attack the emphasis is on resuming operations, which includes the following:

• Regaining control.
• Assessing damage.
• Treating and evaluating casualties.
• Clearing isolated and danger areas.
• Conducting chemical agent detection and radiological monitoring and

surveys and reporting results.
• Conducting salvage and emergency resupply operations.
• Reestablishing communications.

1-57. Furthermore, the unit must remain alert to the possibility of a follow-up
attack by enemy forces. The unit must be prepared to defend itself and to
provide personnel to area damage control forces. Regular enemy forces may
try to surprise or capitalize on the surprise and confusion caused by an attack
or disaster. The unit must be capable of quick and proper action. Company
plans for area damage control must be a part of the battalion plan. The area
security controller coordinates these plans with other units and is responsible
for preparing and implementing plans for a specific area. The battalion or the
RAOC may direct that unit plans be modified. Battalion headquarters
provides instructions on submitting unit plans and necessary modifications to
the submitted plans.

 FM 4-30.13

1-15

SUMMARY
1-58. Offensive, defensive, and contingency operations and SASO discussed
earlier in this chapter require that munitions units be capable of conducting
efficient tactical moves. This efficiency ensures that personnel and equipment
are in the right place at the right time to support mission requirements.
Other chapters in this manual discuss specific technical support
requirements that must be completed to provide safe, efficient, and timely
supply of munitions to the user. The command must emphasize training and
leadership at all levels to ensure that munitions units are thoroughly familiar
with munitions support in a tactical environment.

2-0

Chapter 2

Planning Combat and Stability and Support Operations
This chapter describes general ammunition planning considerations
necessary to support combat operations and/or SASO. It includes
development of contingency plans and SOPs, prepacking of unit material,
transportation for unit movement, retrograde of ammunition, and
transitions to and from combat operations or SASO.

DEFINING COMBAT AND SASO MISSIONS
2-1. The term, combat operations, is generally used to describe both war and
contingency operations. War is a major conflict between nations employing
total resources and may be of a limited or general nature. Generally, war
involves large-scale combat operations for an indefinite period until a
favorable conclusion is reached.

2-2. The term, contingency, is generally used to describe a crisis, often with
complex political implications, that may happen anywhere in the world where
US interests are threatened. Such a crisis may lead to hostilities where the
military mission and threat may not be specifically defined but where
strategic objectives are identified. Although contingencies may evolve slowly,
the decision to use a military option may be made with short notice.
Contingency operations are expected to be of short duration with a quick,
clear victory. They almost always take place in a new or a maturing theater
where there are either no or few established US forces. In combat operations,
US services may be fighting as part of joint or combined forces with allied
participation.

2-3. The term, stability and support operations, is generally used to describe
the use of armed forces to help keep tensions between nations below the level
of conflict. Typical operations include disaster relief, nation assistance,
security and advisory assistance, counter-drug operations, arms control,
treaty verification, support to civil authorities, and peacekeeping. In this
manual, combat operations and SASO are synonymous for Class V support
operations. The main differences are the nature of the activity, the size and
structure of the combat force, the support structure on the ground, and
METT-TC.

2-4. Future military operations will require that ammunition units be
effective and efficient, highly mobile organizations. Battles may be nonlinear
and require rapid movement, multiple relocations, and the ability to support
and sustain maneuver forces in a variety of mission profiles. Thus,
ammunition support units must be capable of adapting to many scenarios and
configurations. Depending on the size of the supported force, an ammunition
unit may conduct support operations in either a company or modular
configuration. Modular configurations will be used based on operational
needs. This may mean that a single modular platoon could be deployed to
support a brigade contingency, or a number of platoons and/or companies
could be deployed to support a mature theater. These units must be self-

 FM 4-30.13

2-1

sustaining for a period of time, able to operate as part of a multifunctional
organization, and 100 percent mobile using organic assets. Training for
combat operations and SASO is an essential element of readiness,
effectiveness, and success.

2-5. The mission of ammunition support units is to provide the required type
and amount of ammunition to the combat user at the needed time and
location. Therefore, ammunition units are organized and deployed to meet
mission support requirements. In peacetime, they operate out of fixed sites
with all associated support and facilities in place. When deployed, they
operate in an unfriendly or hostile environment to support a combat force.
The condition of facilities may be uncertain, and operational support may be
unstable for an undetermined period.

2-6. Since there is no one scenario for combat operations/SASO, ammunition
units must be prepared to support operations ranging from peacekeeping to
regional conflicts to major war. Like other logistical support, ammunition
support requires that the unit have the appropriate mix of personnel, MOS
skills, and tools and equipment to accomplish the mission.

CLASS V SUPPORT OPERATIONS
2-7. A review of US Army involvement in recent operations clearly indicates
the need to improve logistical planning. Plans must be developed to support
all levels of combat operations/SASO. It is critical that Class V support
planning be detailed and threat-based. See FM 100-5 for discussions covering
the following:

• Five tenets of Army operations doctrine.
• Five logistics characteristics essential to supporting combined arms

operations.
• Four support considerations for incorporating sustainment

imperatives into support planning.

Ammunition units will apply this guidance when developing plans to support
ASCC or CINC plans and priorities.

2-8. Ammunition support planners must stay ahead of the situation as
operational campaigns unfold by reinforcing successes with priority of
support, planning for forward logistics bases, and extending lines of support.
As tactical developments render earlier support plans obsolete, ammunition
support planners formulate new ones. For more information on CSS, see FM
100-10.

2-9. Because units must deploy quickly, they do not have time for detailed,
last minute planning. For example, when a unit deploys to a maturing
theater, a support infrastructure may not be available to provide the
logistical information needed to perform the mission. The unit commander
must identify the logistical support structure that will sustain the unit. This
type of contingency planning must be done in peacetime so that the unit can
develop detailed SOPs and plans. At a minimum, the following factors must
be considered during planning:

FM 4-30.13

2-2

• Local POCs for unit support (i.e., computer, engineer, signal, security,
defense, transportation, and POL).

• Status charts for unit personnel, equipment, and ammunition,
including organic basic load (see Appendix A).

• Replacements for equipment, personnel, ASL, and PLL.
• Factors affecting the mission (i.e., stock objectives; chain of command;

site locations/grid coordinates of supported units; identifying
supporting MMC and MCCs, and QASAS; and HAZMAT certified
personnel).

• Equipment staging location and procedures.
• Organization of march units.
• Organization of duties for advance and rear parties and

reconnaissance element.
• Densities and speeds for different types of moves.
• Maintenance of records, including ammunition accountability and

serviceability.
• C2 procedures.
• Actions to take in the event of attack.
• Accident and maintenance procedures.
• Messing and refueling procedures.
• Communications methods.
• Load plans for personnel, equipment, and ammunition-related

materiel.
• Night operations.
• Continuity of operations plan.
• Directional signs, fire symbols, and FSU stack signs sufficient for

three storage locations.
• Retrograde operations.
• Identification of QASAS source organization and method of acquiring

support.

 Less complex local and field SOPs will be developed as necessary. For more
information, refer to FM 100-5.

 STANDING OPERATING PROCEDURES

 2-10. Field SOPs of ammunition units are based on logistical field SOPs of the
command organizational element. They provide guidance in developing SOPs
for supported units to facilitate the ammunition support process. SOPs must
be adapted to actual operational conditions. Regardless of the SOP being
written, considering worst-case situations is the key to useful, effective
planning. At a minimum, external SOPs must cover the following:

• Unit and Class V WHNS.
• Communications, engineer, and transportation support.
• Safety.
• Ammunition issue and turn-in procedures.
• Protecting ammunition from the elements.

 FM 4-30.13

2-3

• Emergency resupply procedures.

 At a minimum, internal SOPs must cover the following:

• Deployment (i.e., staging) procedures.
• Field setup, including storage, perimeter defense, and storage facility

layout plans.
• Operational procedures, including ammunition receipt, storage, issue,

and maintenance operations.
• Link to C2 element.
• Routine and emergency destruction plans.
• Fire-protection plans and other safety concerns.
• Air resupply procedures.
• Logistical plans for required augmentation elements (e.g., QASAS

personnel).

 During actual combat operations or SASO, there is no time to develop plans
and procedures. Development of simple, realistic SOPs are essential for
fulfillment of the unit Class V mission.

 PREPACKING

 2-11. To make any plan work in the changing combat/SASO environment,
everything possible must be done in advance. Prepacking is one of the most
useful actions a deploying unit can take. While expendable supplies are
generally available through normal supply channels, a period is likely when
these items may not be obtainable. Units must prepack as many expendable
supplies as possible (e.g., blank forms, directional signs, ammunition
placards, banding, paint, and stencils) that can be packaged and/or palletized
for transport. Consideration must be given to developing packing lists that
cover a variety of METT-TC environments.

 2-12. Another critical asset to prepack is a complete, up-to-date Class V
reference library that also includes applicable transportation publications.
Commanders must ensure that manuals required to complete support tasks
and maintain organic equipment are included in packing preparations.

 TRANSPORTATION

 2-13. MOADS-PLS ammunition companies are only 50 percent mobile, less
ammunition stocks. Because they do not have sufficient organic
transportation to move an entire unit at one time, additional transportation
must be requested. Transportation requests are normally coordinated
through the unit C2 element to the nearest MCT and/or local transportation
activity. For information on motor transportation request procedures, see FM
55-10. Transportation requests will include the following information:

• Move date.
• Routes.
• Destination.
• Time and place transportation required.
• Number of personnel to be moved.

FM 4-30.13

2-4

• Quantity, type, weight, and cube of cargo.

 Although modular ammunition platoons are 100 percent mobile minus
ammunition stocks, they must still coordinate unit movements through their
supporting higher headquarters.

 RETROGRADE

 2-14. Upon completion of combat operations or SASO, the ammunition
retrograde process begins. This process includes the following steps:

• Collecting.
• Identifying.
• Inspecting.
• Requesting disposition instructions.
• Repackaging.
• Load planning.
• Shipping.

 Retrograde of ammunition generally includes the return of unserviceable
ammunition, CEA, and serviceable ammunition to rear supply or depot
facilities.

 2-15. In recent operations, excessive amounts of munitions were requisitioned
and issued to deploying forces, placing a tremendous burden on the
ammunition support system. The high cost and low density of current and
emerging technology munitions mandate the planning and development of a
system for retrograde operations that begins at the onset of combat
operations or SASO. The functions of estimating and monitoring the amount
of repackaging materials needed for the retrograde of munitions are critical.
Requisitioning these materials at the last minute may be difficult,
particularly during redeployment when competition for movement of all types
of materials is intense. Retrograde operations must be covered in field SOPs,
and strong emphasis given to return of packaging materials by using units.

 TRANSITION TO COMBAT/SASO
 2-16. The transition from a peacetime mission and the move from an
installation, post, camp, or activity are major steps for ammunition units.
Commanders must ensure that officers and NCOs understand the transition
process, and that unit training is given priority. This understanding and
training prepare the unit to deploy to its assigned area and perform its
mission effectively and efficiently.

 2-17. During movement, units must continue to execute contingency plans
and tactical operations. When a move is to be made, the following must be
considered:

• Planning.
• Equipment and personnel.
• Transportation.
• Reconnaissance and site selection.
• Area preparation and layout.

 FM 4-30.13

2-5

• Defense, security, and area damage control.

 2-18. Command elements analyze many factors when making decisions
concerning unit deployment. These factors include the following:

• Location or theater of deployment.
• Operational situation (i.e., forced or permissive entry).
• Date and time of deployment.
• Support structure in theater.

 2-19. Many deployment decisions are made based on answers to critical
questions. Questions that must be addressed prior to deployment include the
following:

• Will the deployment be as a unit, and will advance, main, and rear
parties be required?

• Will the deployment be in phases?
• What organization will act as the POC in the theater?
• What is the deployment mission (i.e., forward in support of a brigade-,

corps-, or division-size force)?
• What is the theater situation?

2-20. The warning order for deployment normally includes the general
location of the area in which the unit will conduct its operations, the
movement date, and a list of special requirements or instructions. When
notified of an impending move, the unit commander alerts unit personnel and
initiates planning. The move is coordinated with the supporting C2 element
and transportation activity. The commander determines the type of move to
be made (unless specified), requests additional transportation as necessary,
takes steps to phase out current operations, and schedules a reconnaissance
of the area.

2-21. Rapid, efficient deployments are subject to the detailed contingency
planning and preparation of simplified field SOPs discussed earlier. To
ensure a successful move under stressful conditions, unit training must
employ these contingency plans and SOPs, making adjustments as necessary,
until procedures are understood thoroughly by all unit personnel. See
Appendix B for guidance that commanders can use in preparing for
deployment. There likely will be a continuing need to forecast and manage
training ammunition effectively. See Appendix C for information and
guidance.

POST-COMBAT/SASO TRANSITION
2-22. One of the major missions of all ammunition support units, following
completion of combat operations/SASO, is the retrograde of Class V materiel
and components. Retrograde operations often signal the beginning of the
redeployment process (see earlier discussion on retrograde operations). The
same amount of detail given to transitioning to combat operations/SASO
should be given to redeployment operations. Post-combat/SASO transitions
may constantly change. Unit commanders must maintain close coordination
and contact with their C2 element to ensure that their unit’s deployment is
carried out as smoothly as possible. Briefings should be conducted frequently

FM 4-30.13

2-6

to control rumors and prevent erroneous information from having a negative
effect on morale and operations.

2-23. Command emphasis must be given to training for transition to and from
combat operations/SASO. Scenario-based training is often the most effective
method since preplanning and transitions can be emphasized separately. A
unit’s ability to develop situational SOPs may be somewhat dependent on
logistical guidance from their C2 element and higher logistical headquarters.
However, it is always appropriate to maintain a standard SOP package that
can be tailored to meet operational requirements. Preplanning and training
can ease the strain and stress characteristic of deployment, unit movement,
and redeployment.

SUMMARY
2-24. Combat operations and stability and support operations require detailed
munitions support planning consistent with the Army’s doctrine, logistic
characteristics, and support considerations. Support planners must adapt
quickly to changing requirements as a result of tactical successes.
Combat/SASO and post-combat/SASO transitions are major missions of
munitions units.

3-1

Chapter 3

Munitions Supply Procedures
This chapter describes combat/SASO ammunition supply operations. These
operations include receipt, turn-in, issue, shipment, and retrograde.

RECEIPT
3-1. The term, receipt, refers to a shipment of ammunition received from an
ASP, a CSA, or a TSA, or directly from a port, depot, or manufacturing plant.
Receipt must not be confused with unit turn-in. Ammunition receipt
operations include completion of administrative details, inspection of
vehicles, and unloading of ammunition at the designated storage location.
Stocks received by an ammunition supply unit are recorded on stock records,
reported to the appropriate MMC, and stored for subsequent shipment or
issue.

3-2. The supporting MMC normally notifies an ammunition unit in advance
of a scheduled incoming shipment. However, unscheduled emergency
resupply shipments may arrive at any time. To ensure that notification is
received, the unit should maintain close coordination and communication
with the MMC. Once the unit receives a notice, it selects storage locations
and makes plans to unload and store the ammunition. During the planning
stage, the unit must examine storage compatibility, Q-D requirements, and
security factors. Also, it must consider any mission requirements for
configuring stocks into MCLs. It may be necessary to rewarehouse or
consolidate some stocks already in storage to make room for additional stocks
and to facilitate vehicle off-loading at the planned storage location. Planning
also includes assigning enough people and equipment to complete the
operation safely and efficiently.

3-3. Receipts at TSAs and CSAs are normally in large quantities. TSAs
receive 100 percent of stocks directly from the POD, and CSAs receive 50
percent from the POD and 50 percent from the TSA. Receipts may arrive on
trailers or PLS flatracks in palletized break-bulk configuration or in
containers. It is also possible that some will arrive as configured loads. In a
mature theater, representatives of ammunition units may be tasked to assist
with the off-loading and distribution of stocks at the POD. In an immature or
maturing theater, an LSE or AST coordinates off-loading and distribution of
stocks to storage areas. See FM 9-6 for more information.

3-4. When the shipment arrives at the storage location, the convoy
commander or supervisor provides the control section with a copy of the
shipping/receipt documentation. Vehicles are inspected in the vehicle holding
area before entering the ammunition storage area.

GUIDELINES

3-5. Attention to the following guidelines makes the receipt of ammunition
safer and easier to control:

FM 4-30.13

3-2

• Be aware that a single shipment may contain mixed DODICs, NSNs,
and lot numbers. Conduct a detailed inventory during or after the
unloading process. Use advanced notices of receipts for planning
storage location operations.

• Inspect ammunition thoroughly for damage and safety hazards.
• Check unit SOP for guidance if ammunition is arriving by a

particular mode of transportation.
• Check planographs, magazine drawings, or FSU sizes to determine if

rewarehousing is needed to accommodate the receipt. Complete
rewarehousing before shipment arrives.

• Consider the amount of labor, MHE/CHE, and time required for off-
loading.

DOCUMENTATION

3-6. The forms listed below are generally required when receiving
ammunition. An “R” following the form number indicates that the unit may
reproduce the form.

• DA Form 3020-R. Prepared for each lot and stack of ammunition
stored during receiving operations.

• DA Form 3151-R. Used to record storage locations of all items in the
shipment.

• DD Form 626. Used by storage facility personnel to inspect arriving
vehicles before unloading. Prepared IAW 49 CFR and DOD
Regulation 4500.9-R.

• DD Form 1348-1A. Prepared by the shipper, an accountable
document used to complete the shipment. Contains detailed
information about the shipment.

• DD Form 1384. Prepared by shipper, provides vital data concerning
the shipment. Stays with ammunition during shipment.

PROCEDURES

3-7. The flowchart in Figure 3-1 is a guide for planning and conducting
receiving operations at the ASA based upon a receipt of notification from the
MMC. It can also be used for writing SOPs for ammunition receipts.

TRANSPORT INSPECTION

3-8. Military ammunition inspectors, QASAS, or other qualified personnel
inspect all incoming, loaded transports before they enter the storage area,
regardless of the transportation mode. Since ammunition is especially
sensitive to fire, the transports (e.g., tractors, trailers, railcars) and their
cargo must be inspected for safety and fire hazards. Also, inspectors must
check the transports for evidence of tampering or sabotage. Inspectors will
inform the driver or convoy commander of any deficiencies. If the deficiencies
cannot be corrected, the driver or convoy commander will coordinate with his
unit to ensure that serviceable transports are provided.

 FM 4-30.13

3-3

Figure 3-1. Receipt Procedures

FM 4-30.13

3-4

Figure 3-1. Receipt Procedures (Continued)

Motor Vehicles

3-9. Motor vehicles are inspected as they arrive at the storage facility using
DD Form 626, which is carried with each shipment. The driver must have a
valid vehicle operating permit and HAZMAT qualification unless exempted
by an HN agreement. Also, the following items on the vehicle will be
inspected:

• Cargo area for excessive debris and POL products.
• Steering for safe operation.
• Windshield and wipers for adequate operation.
• Fire extinguishers for serviceability.

• Brakes and lights (especially for night operations) for proper
operation.

• Exhaust system for accumulation of grease, oil, or gasoline and
carbon monoxide fumes leaking into the cab.

• Fuel tanks and lines for leaks.
• Trailer coupling device for serviceability.
• Tires for any dangerous condition.
• Ammunition load to ensure it is securely blocked and braced or

secured with cargo straps.

Under no circumstances will a vehicle be allowed into an ASA with a defect
that endangers the load or the ASA.

Railcars

3-10. In most cases, a QASAS is available when the railcar is spotted and
opened. Inspections are conducted at a designated inspection area. If
sabotage or other unsafe condition is suspected, the railcar will be moved to
another area so that authorized security and/or EOD personnel can inspect it.
Off-loading can begin as soon as the car passes inspection.

 FM 4-30.13

3-5

Aircraft and Vessels

3-11. The assistance of other services is necessary to ensure that aircraft and
vessels are inspected properly. Also, a QASAS/qualified military inspector
must be available at the storage area since transporting with aircraft and
vessels requires motor vehicles or railcars to move munitions to and from the
actual storage site.

3-12. Transport inspections ensure that the mission can be completed with
minimal danger to personnel and that there will be no loss of munitions due
to unsafe conditions. Peacetime inspection criteria are stringent. While
criteria or standards may be relaxed to speed the flow of ammunition during
combat/SASO, it must not be enough to cause unwarranted safety hazards.
Unit commanders must ensure that any relaxation of the inspection policy is
fully understood by ammunition unit personnel and that safety standards are
clarified to using units. See DA Pam 385-64 for added guidance.

STORAGE PROCESS

3-13. The control section initiates the storage process when it reviews receipt
documentation, selects storage locations, and prepares a DA Form 3151-R.
Checkers and other personnel and equipment are assigned to off-load the
vehicles. Checkers escort vehicles or group of vehicles to the storage locations
where type, lot, condition, and quantity of load are verified and inspections
are conducted. As ammunition is stored, the checker/storage personnel will
either prepare a DA Form 3020-R for each lot number by condition code and
location or update the existing form.

3-14. After each motor vehicle is off-loaded, it is driven to the vehicle
assembly area and returned to the control of the convoy commander. The
checker returns the DA Form 3151-R to the control section where it is
reviewed for accuracy and completeness. The total quantity of each item as
shown on the DA Form 3151-R is cross-checked against the total quantity
shown on the shipping/receipt document. The accountable officer signs the
shipping/receipt document, and posts accountable stock records. A signed
copy of this document is given to the convoy commander or supervisor. All
transaction documents are filed for use as backup for posting accountable
records.

3-15. If a discrepancy is noted between the two transaction documents, a
recount is made. The actual quantity verified as received by the control
section is entered on the shipping/receipt document. Discrepancies in
quantity or condition of ammunition are reported to the shipper using an
SF 364, Report of Discrepancy.

3-16. Depending on the storage facility, some modification of the process in
Figure 3-1 may be necessary. However, any modification will be based on
maintaining flexibility, simplicity, and adequate control during receipt
operations. See Chapter 9 for more information on the storage process.

TURN-INS
3-17. The term, turn-in, refers to the return of unexpended ammunition and
salvage items to a storage facility by the using unit. Turn-ins must not be

FM 4-30.13

3-6

confused with receipts. During combat/SASO, the quantity of turn-ins is
difficult to predict and depends on mission requirements, redeployment
schedules, and a variety of other factors. Turn-ins may include unserviceable
items, unused ammunition, and CEA. Regardless of the quantity or rate, all
items must be thoroughly inspected and reported to the control section. For
safety and economy, commands must encourage units to return munitions in
original packaging. Ammunition support units must develop an SOP that
outlines operations and procedures for returning ammunition and residue.
See AR 710-2 and DA Pam 710-2-1 for more information.

3-18. Using units may be required to turn in salvage and residue materiel,
including expended cartridge cases, containers, wooden boxes, and metal
cans. To ensure that explosive items are not mixed in, all such materiel must
be thoroughly inspected. Salvage materiel is stored in the inert salvage area.
It is inventoried, recorded, and reported to the appropriate MMC for
disposition instructions. The accountable officer must ensure that required
documents are maintained.

GUIDELINES

3-19. For safer and easier control of the munitions turn-in process, the
following guidelines must be observed:

• Encourage units to return munitions in original packaging.
• Discourage units from opening more rounds and packages than they

need for their operations.
• Inspect all turn-ins thoroughly to identify unserviceable and

hazardous munitions and mixed lots.
• Inspect all salvage and residue items thoroughly to ensure that they

do not contain any explosive or hazardous materials.

The above points must be emphasized throughout the logistic and combat
chains. Emphasis is more stringent in SASO where using units must exercise
greater control. Also, the potential exists for operations to be concluded
without expenditure of munitions. The greater the control, the smoother and
more economical the retrograde/redeployment process. Munitions managers
at the unit, brigade, division, corps, and MMC levels must be consistent in
the guidance they provide.

DOCUMENTATION

3-20. The forms listed below are used for processing turn-ins. An “R”
following the form number indicates that the unit may reproduce the form.

• DA Form 581. Prepared by using unit for turn-in of munitions and
munitions-related items. Presented to storage facility at arrival.

• DA Form 581-1. Used by unit when number of DODICs requested is
more than can fit on the DA Form 581.

• DA Form 3020-R. Prepared by storage facility for each lot and stack
of munitions turned in. Checkers post transactions to existing form
and ensure it is completed accurately.

 FM 4-30.13

3-7

• DA Form 3151-R. Prepared by storage facility as temporary receipt or
storage document. Directs relocation of specific items to specific
storage locations. Used to track the movement of munitions within
the storage facility.

• DD Form 626. Used by storage facility to inspect vehicles for
hazardous conditions before they enter the storage area.

PROCEDURES

3-21. The flowchart in Figure 3-2 helps in planning for and efficiently
conducting receipt of using unit turn-ins. Also, it may be helpful for writing
SOPs. Depending on the storage facility, some modification of this process
may be necessary. Salvage and munitions turn-ins are handled in much the
same way with the following exceptions:

• Salvage materiel must be inspected for hazardous materials and
certified that none are present.

• Salvage materiel is stored in an area separate from munitions.
• Salvage turn-ins must also be accounted for on stock records.

• Small arms residue is not individually counted; its weight is
converted to rounds using brass conversion factors (see Appendix D).

Salvage and recoverable items are listed in DA Pam 710-2-1, Appendix J.
Within the theater, the MMC may direct the recovery of additional salvage
materiel.

ISSUES
3-22. The term, issue, refers to the transfer of ammunition stocks from a
munitions storage facility to an authorized user, but not to another storage
facility. Issues should not be confused with shipments. Units use the supply
point distribution method to issue ammunition to using units. Responsible
activity managers must support mission requirements. However, they must
do so IAW guidance provided by higher headquarters relative to munitions
support of using units in the AO. This process must be established as early as
possible and understood by ammunition support units and using units. The
OPORD logistical support annex and SOPs are developed to define issue
operations and procedures.

3-23. Issues are based on S3 identified munitions requirements processed
from the using unit's battalion S4 up to the brigade S4. The brigade S4
consolidates munitions requests and forwards them to the supporting FSB
and to the DAO. The DAO coordinates with the corps MMC to meet unit
ammunition requirements. Also, the brigade S4 and the DAO monitor the
CSR, critical item shortages, and unit priority for munitions resupply. The
CMMC supports these requirements by sending an MRO to the appropriate
ammunition storage or supply activity.

FM 4-30.13

3-8

Figure 3-2. Turn-In Procedures

 FM 4-30.13

3-9

Figure 3-2. Turn-In Procedures (Continued)

GUIDELINES

3-24. The following guidelines will assist ammunition units in providing
efficient support:

• Issue only serviceable munitions. See Appendix E for Ammunition
Condition Codes.

• Advise using units about limitations on the use of restricted
munitions and munitions suspended from issue and use except for
emergency combat. Depending on the type of operation, some
munitions may not be authorized for issue, even if they are available
at the storage facility. Ammunition units must ensure that any policy
regarding such specific items is clearly understood. The supporting
MMC is a good source of information.

• Never issue munitions classified as “suspended from issue and use.”
• Closely monitor issues of miscellaneous small lots of artillery

munitions so that using units do not constantly have to adjust
registration.

3-25. Munitions must be issued as follows:

• Priority 1. Smallest lots of munitions issued first.
• Priority 2. Munitions designated as "priority issue."
• Priority 3. Acceptable substitutes from excess stocks. Coordinate

approval of substitution with requesting officer.
• Priority 4. Oldest munitions of type being issued.
• Priority 5. All other stocks.

FM 4-30.13

3-10

DOCUMENTATION

3-26. The forms listed below are needed to issue munitions. An “R” following
the form number indicates that the unit may reproduce the form.

• DA Form 581. Prepared by the requesting unit and presented to the
storage facility for issue.

• DA Form 1687. Properly completed form presented to storage facility
by using unit. Used to ensure that DA Form 581s have the proper
signatures.

• DA Form 3020-R. Prepared by storage facility for all munitions in
storage. Checkers post transactions affecting the on-hand balance to
the existing DA Form 3020-R and ensure that forms are accurately
completed.

• DA Form 3151-R. Prepared by storage facility as a temporary receipt
or storage document. Directs the relocation of specific items to specific
storage locations. Used to track movement of munitions within the
storage facility.

• DD Form 626. Used by storage facility to inspect vehicles for
hazardous conditions before they enter storage area.

• DD Form 836. Prepared by storage facility for each driver of a vehicle
that leaves the facility loaded with munitions. Drivers must keep this
form in their possession at all times while transporting munitions.

PROCEDURES

3-27. As stated above, the DA Form 1687 is used to ensure that DA Form 581
has the proper signatures. In a division, the DAO or designated
representative authenticates the DA Form 581 or facsimile-formatted
document before the requesting unit arrives at the storage facility. In corps
artillery, the S4 officer may be designated to authenticate the request.
Authentication gives tactical commanders control of ammunition issues. With
proper controls, ammunition managers at all levels can comply with sudden
changes in priorities and allocations of munitions assets.

3-28. Combat operations/SASO and mission requirements are subject to
constant change. Based on a last-minute change, for example, the using unit
may arrive at the issue facility with a verbal request to change the quantity
or type of items to be issued. The ASA, in coordination with the DAO or other
command representative and the MMC, must then determine whether stocks
are sufficient to support the requirement. All responsible parties will verify
the issue. The ammunition unit SOP must contain guidelines to cover such
situations.

3-29. Each storage facility maintains a list of the units it supports. While a
basic list should be available from the supporting MMC or DAO, operational
considerations may cause the list to evolve constantly. The storage facility
must coordinate closely with the MMC to maintain mission continuity and to
identify theater-specific policies that differ from the policies used by
ammunition units in ordinary circumstances. The flowchart in Figure 3-3 is a
guide for planning and conducting efficient issue operations. It may also be
used for writing SOPs for munitions issues.

 FM 4-30.13

3-11

Figure 3-3. Issue Procedures

FM 4-30.13

3-12

SHIPMENTS
3-30. The term, shipment, indicates the movement and transfer of
ammunition stocks from one storage facility to another–either into, within, or
out of the theater. It includes movement to an ATP using transportation
assets not organic to ammunition units. Also, it includes retrograde of
serviceable and unserviceable munitions and CEA to the theater rear or out
of the theater. Normally, theater, corps, or HN transportation assets are used
for transportation. Shipments are not to be confused with issues.

3-31. In routine operations, ammunition shipments between storage facilities
are directed by MRO only from the supporting theater or corps MMC. These
shipments are made up from operating stocks arriving in the theater or from
those stored in the TSAs or CSAs. Shipments over and above established
CSR constraints may be made provided the theater Class V stock level
exceeds theater demand and if approved through higher command channels.
Shipments out of the theater to support other contingencies may also be
made when directed. The DAO determines the munitions status of the
division ATPs and decides if munitions in the division can be cross-leveled to
meet division requirements.

3-32. In most situations, shipments in the combat/SASO zone are limited to
highway transport. The MCA schedules transportation according to theater
or corps priorities. Rail and water facilities may be used when available and
if feasible. Aircraft are used only when absolutely necessary, usually for
emergency resupply or special operations.

3-33. Munitions shipments to TSAs and CSAs are mostly containerized or
palletized in break-bulk and uploaded on trailers or PLS flatracks. In most
cases, only containerized munitions arrive at the TSA/CSA where they are
unstuffed, configured into MCLs, and shipped forward to ASPs. If the mission
requires, and if transportation is available, munitions are throughput as
close to the using units as possible.

3-34. Munitions shipped from CSAs to ASPs are either in MCLs or break-
bulk/single DODIC loads on PLS flatracks. ATP shipments from the CSA and
the ASP are either in MCLs, break-bulk, or single DODIC loads. See FM 9-6
for more information on munitions flow in the theater of operations.

GUIDELINES

3-35. The supply facility begins planning the mechanics of the specific
shipment upon receipt of an MRO, shipping instructions, or other shipment
authority. The thoroughness of advance planning largely determines the
efficiency of any shipping operation. Plans vary depending on the tactical
situation, operational environment (i.e., METT-TC), type of shipment, and
existing workload. Most accidents involving Class V items occur during
transportation, movement, and handling. A detailed, step-by-step SOP will
make shipment activities safer and more effective. The following actions
must be considered when planning a shipment:

• Verify availability of ammunition for shipment against on-hand
assets.

• Select adequate loading points for the operation.

 FM 4-30.13

3-13

• Verify the condition code and any restrictions or suspension of the
ammunition planned for shipment.

• Determine total gross weight, cube, and security risk classification of
the ammunition.

• Determine ammunition compatibility for transportation IAW
applicable motor vehicle/rail compatibility tables.

• Coordinate with supporting MMC to ensure advance notice of
munitions shipments.

• Determine personnel necessary to complete the mission.
• Determine MHE required.
• Determine safety equipment, tools, packaging, and blocking and

bracing materials required.
• Establish timeline for entire operation.
• Determine vehicle load plans and placarding requirements prior to

start of operation.
• Ensure security of munitions throughout entire operation.

3-36. The responsible MCC maintains liaison with local transportation
agencies and designates an MCT to be the single point of contact for each
shipping or receiving activity. The MCT is the link between the shipping
activity and the transportation service organization. It receives
transportation service requirements from the MCC and processes the
requests. The MCT coordinates the activities of transportation operators and
expedites movements of incoming and outgoing carriers.

3-37. The ammunition unit must coordinate with the MCT to ensure efficient
transportation and ammunition service support. The unit must provide
timely, accurate data on pending shipments. This way, the MCT can supply
advance information on the mode of transportation, the time of arrival, and
the positioning (spotting) of carriers.

3-38. The MCT notifies the receiving activity of the departure time, estimated
time of arrival, transportation mode and number of transportation units
involved, and other information needed to plan for receipt. Supporting
transportation agencies should provide an SOP based on the policies and
directives of the higher headquarters.

SHIPPING REGULATIONS

3-39. Ammunition shipments within a theater of operations must comply
with theater and DA directives, safety regulations, and HN requirements
(METT-TC-dependent). These directives may or may not be compatible with
those used in CONUS. See DOD 4500.9-R for more information on shipments
of ammunition. ARs 55-38, 710-2, 735-5 and 735-11-2 contain information on
using required transportation documents.

FM 4-30.13

3-14

TRANSPORT INSPECTION

3-40. Military ammunition inspectors, QASAS, or other qualified personnel
will inspect vehicles as discussed in the Receipts section of this chapter.

TRAILER/TERMINAL TRANSFER POINTS

3-41. A TTP is a point on the route between the origin of supplies and the
destination where supplies are transferred from one means of transport to
another (e.g., transfer of Class V supplies from railcar to cargo truck or from
cargo truck to aircraft). Normally, TTPs are the responsibility of
transporters. However, when Class V items are involved, transportation
personnel may require technical advice and assistance from ammunition unit
personnel. TTPs should not be confused with ATPs.

RAIL SHIPMENTS

3-42. Railhead operations, US/WHNS, may be part of ammunition supply
operations. A railhead is a transfer point where ammunition is moved from
truck to railcar, or vice versa. Specific guidance for shipping by rail—
including safety precautions, loading, blocking and bracing, positioning
(spotting) of loaded cars, certifying cars, and inspecting loads—are found in
DA Pam 385-64; CFR, Title 49; and if available, AMC drawings. Inspection
standards during combat operations/SASO are based on theater policy,
METT-TC, and criticality of mission.

WATERBORNE VESSEL SHIPMENTS

3-43. While ammunition supply units may be required to provide technical
assistance, MTMC and transportation units are responsible for loading and
off-loading waterborne vessels in the theater of operations. See DA Pam 385-
64 and CFR, Title 49 for more information. Also, USCG regulations govern
the classification, compatibility, and stowage of ammunition aboard all
waterborne vessels in waters under US jurisdiction. The Coast Guard is
usually responsible for the security and supervision of waterborne vessels,
including barges.

MOTOR VEHICLE SHIPMENTS

3-44. All ammunition supply facilities use motor vehicle procedures for
shipping operations. DD Form 1384 or a facsimile formatted document may
be used to request transportation for a shipment. Requirements may be
coordinated via computer, telephone, or radio links. See DA Pam 385-64 for
motor vehicle shipment regulations, precautions and safe handling
procedures, inspection criteria, and technical escort procedures. Shipper and
carrier responsibilities are contained in DOD 4500.9-R and theater-specific
transportation regulations.

AIR SHIPMENTS

3-45. Air shipments of ammunition may be made at USA and USAF airfields,
at heliports, and at ammunition sling-load areas. The Air Force controls air
terminal operations at USAF airfields. Munitions shipments into and out of
USAF facilities require careful coordination to prevent disruption of service.

 FM 4-30.13

3-15

Airfields must have staging areas where documents may be prepared and
bulk shipments can be received and prepared for shipment.

3-46. Air shipments are preplanned for each aircraft by weight, cube, and
compatibility. When possible, the arrival of loaded vehicles will coincide with
aircraft availability. Normally, Army/Air Force personnel escort vehicles to
the aircraft. The aircraft commander, loadmaster, or crew chief is responsible
for supervising the stacking and lashing of the cargo.

3-47. The Class V storage facility is usually responsible for sling-load areas.
Loaded cargo nets must be placed in the landing area so that helicopters can
hover to pick them up. Cargo nets may be loaded at the airfield or at the
ammunition supply facility and transported to the airfield.

3-48. A Hazardous Materials Declaration, or facsimile-formatted document,
must be attached to each pallet of ammunition to be shipped by military or
commercial aircraft. This document certifies that the shipment complies with
the provisions of TM 38-250 or 49 CFR. An individual who has successfully
completed the Special Handling Data/Certification Course must sign all
copies of the form. For information on aircraft specifications, operating
regulations, loading and unloading procedures, and special handling
certification, see AR 95-27, DA Pam 385-64, TM 38-250, and 49 CFR.

DOCUMENTATION

3-49. The forms listed below are needed to ship ammunition. An “R” following
the form number indicates that the unit may reproduce the form.

• DD Form 1384. Prime transportation information document prepared
for each shipment by the supply activity making the shipment;
carries transportation data throughout the movement cycle. Basis for
advance planning; speeds movement of cargo at terminals and other
transshipment and transfer points. Provides information needed to
trace, locate, and divert shipments. During combat/SASO, a facsimile-
formatted document prepared manually, by computer, or in message
format may be used.

• DD Form 626. Used by storage facility to inspect vehicles for
hazardous conditions before entering the storage area and, once
loaded, before leaving the storage facility.

• DD Form 836. Prepared by storage facility for each driver of a vehicle
that leaves the facility loaded with munitions. Drivers must keep the
form in their possession at all times while transporting munitions.

• DD Form 1348-1A. Accountable document prepared by the shipper for
each NSN/TCN combination. Includes ammunition management data
required to process the transaction in SAAS. Also serves as MRO,
confirmation or denial, and advance notice of shipment.

• DA Form 3151-R. Used to record storage locations of all items in the
shipment. Tracks the movement of munitions within the storage
facility.

• Placards and labels. Ensure that appropriate placards and labels are
properly affixed to vehicles before loading.

FM 4-30.13

3-16

PROCEDURES

3-50. The flowchart in Figure 3-4 below may assist in planning and
conducting shipping operations and in writing SOPs. This chart can be
modified to meet special requirements and conditions.

Figure 3-4. Shipping Procedures

 FM 4-30.13

3-17

Figure 3-4. Shipping Procedures (Continued)

SUMMARY
3-51. Ammunition supply operations such as receipt, turn-in, issue, shipment,
and retrograde are likely to be requested to support both combat operations
and SASO. The theater or CMMC is a key organizational element in the
shipment and retrograde process in terms of authorizing movement of
munitions and packaging material. The MCA and its MCTs play a critical
role in the transportation process.

4-0

Chapter 4

Division Ammunition Office and
Ammunition Transfer Point

This chapter discusses the responsibilities, functions, and operations of
the DAO and ATP sections within the division. It also covers the activities
within division and corps structures that have staff and management
responsibilities for munitions operations and planning during peacetime
and contingency operations.

DIVISION AMMUNITION OFFICE
4-1. The Class V supply section of the DMMC is commonly referred to as the
DAO. This section manages munitions for the division, provides staff
supervision to division/brigade ATPs, and provides technical assistance and
advice on munitions management to divisional units. Also, this section
maintains records of munitions allocations, receipts, and expenditures for
divisional units.

4-2. The DAO has administrative, operations, inspection, and ATP elements.
Routine munitions duties and responsibilities may differ from one division to
the next.

OFFICE ELEMENT

4-3. Within the Class V section, the DAO is the principal munitions staff
officer for the division. The DAO assists the DISCOM commander in all
matters pertaining to division munitions support and represents the
DISCOM commander on matters concerning munitions requirements and
availability. The DAO also maintains direct liaison with the division G3/G4
within limits defined by the DISCOM commander or DMMC chief. Other
DAO responsibilities are as follows:

• Coordinates and controls use of Class V supplies.
• Monitors RSRs from tactical commanders for the G3.
• Monitors CSRs for the G4.
• Maintains munitions allocations for the division and approves

munitions requests for users.
• Provides staff supervision for ATP operations.
• Maintains liaison with supporting CSAs and ASPs and the COSCOM

MMC and MCC.

4-4. The senior munitions NCO is the principal enlisted assistant to the DAO
and supervises all enlisted personnel assigned to the Class V section. Other
responsibilities of the senior munitions NCO are as follows:

• Conducts on-the-job training to ensure proficiency and cross-training
of enlisted personnel.

• Supervises preparation of all correspondence, plans, and reports and
edits these documents prior to dispatch.

 FM 4-30.13

4-1

• Supervises maintenance of forms, files, and records.
• Serves as custodian for all classified documents.
• Ensures proper maintenance of all Class V section authorized

equipment and vehicles.

OPERATIONS ELEMENT

4-5. The operations element provides technical advice and assistance on
munitions supply, transportation, handling, and storage. The section
supervisor is an ammunition warrant officer who provides the DAO with the
current division munitions supply status. Ammunition supply sergeants
perform stock visibility and clerical duties. Other responsibilities are as
follows:

• Maintains stock visibility and supporting documentation and ensures
availability of current information.

• Assists units in preparing munitions forecasts.
• Assists units on the storage, maintenance, and handling of ABLs.
• Reviews and updates basic load authorizations.
• Processes DA Forms 581, verifies unit forecasts, and monitors using

unit submissions of DA Form 1687.

INSPECTION ELEMENT

4-6. Munitions inspection NCOs make up the DAO inspection element. This
element advises on the safety, serviceability, maintenance, and security of all
munitions assets in the division. It also evaluates division use of munitions
storage and safety procedures in garrison and in the field and recommends
improvements to these procedures. Other responsibilities of the inspection
element are as follows:

• Inspects unit ABL and ammunition holding areas and ensures that
units follow regulations and safety procedures.

• Observes and assists in investigations on munitions malfunctions.
• Coordinates with EOD teams.
• Maintains records and reports of munitions inspections.
• Monitors munitions suspension notices.
• Maintains specifications on packaging and storing of munitions.
• Uses applicable munitions load drawings to monitor and ensure

proper and safe loading relative to munitions movement.

ATP ELEMENT

4-7. NCOs assigned to the ATP element of the DAO provide staff supervision
of the forward ATPs. The DAO may also have representatives at the
supporting CSAs and ASPs if enough personnel are assigned. Responsibilities
of the ATP element include the following:

• Provide technical assistance, coordination, and advice to ensure
munitions transfer operations at the ATP are conducted properly and
efficiently.

• Monitor munitions flow into and out of the ATP.

FM 4-30.13

4-2

• Authenticate DA Form 581 and ensure each request is within the
CSR.

• Ensure only authorized personnel receive munitions based on the
unit DA Form 1687.

• Keep the DAO informed through daily reports and ensure ATP
operations comply with division SOPs.

• Assist the ATP NCOIC with selection of adequate ATP sites.
• Verify contents of corps resupply vehicles.
• Establish primary and backup communications with the DAO, the

supporting ASA, and other agencies (i.e., FSB support operations
offices and the brigade S4).

• Coordinate with the brigade S4 and FSB support operations office to
schedule using unit resupply.

• Coordinate with operations element for backhaul of corps
transportation assets.

AMMUNITION TRANSFER POINT
4-8. The ATP section of the FSB/CSB supply company operates the forward
ATPs. The supporting DS ordnance company or modular platoon ATP section
operates the rear ATP. Since the munitions support mission is such a critical
one, the ATP section performs only munitions transfer operations. It is
neither equipped nor staffed to perform other supply-related functions. The
ATP section is primarily responsible for conducting munitions operations and
maintaining stock status records of munitions.

4-9. Munitions operations include the transloading of munitions from corps
trailers to user resupply vehicles under all environmental and threat
conditions, receiving unit turn-ins, performing emergency destruction of
munitions, and conducting relocations. This section is also responsible for the
following:

• Controlling the flow of vehicles within the ATP to avoid congestion
and to ease munitions handling operations.

• Consolidating trailers with less-than-trailer loads to economize
resupply.

• Releasing transportation assets for backhaul.
• Defending the ATP from enemy threats.

4-10. To maintain visibility of munitions, the ATP section keeps type and
quantity records of the balances of the munitions within the ATP. Paperwork
and reports relative to munitions received from corps or users is passed along
to the DAO representative as well as reports on damaged munitions.

ORGANIZATION

4-11. The ATP section is comprised of the section chief (an NCO) and section
members. The section chief supervises operations under the staff supervision
of the DAO. The number of personnel assigned to the ATP depends on the
unit TOE authorization.

 FM 4-30.13

4-3

ATP Section Chief

4-12. Section chief/NCOIC responsibilities include planning and organizing
ATP operations, supervising ATP section members, and developing the
operations SOP. Other responsibilities of the section chief are as follows:

• Ensures all operations are conducted safely with consideration for
operational hazards (i.e., fire protection).

• Disperses vehicles and conducts vehicle inspections.
• Signs and processes shipping documents, including DD Form 1348-

1A.
• Ensures safe munitions handling.
• Manages ATP cover, concealment, and security.
• Maintains stock status records of munitions at the ATP.
• Ensures proper and continuous operator maintenance is performed

on all section equipment, such as MHE, trucks, and radios.
• Establishes work schedules.

Because the ATP section operates independently in a support area, the
NCOIC must keep the DAO representative informed of problems or added
support requirements, such as personnel, MHE, security, or transportation
assets.

Section Members

4-13. Section members have both munitions-specific duties and field
operations responsibilities. Their responsibilities are as follows:

• Ensure safe handling of munitions within the ATP.
• Operate rough terrain forklifts used to transfer munitions from corps

to user resupply vehicles.
• Perform preventive maintenance on assigned equipment.
• Reposition trailers to enhance operations.
• Maintain cover and concealment of the operations area.
• Assist with ATP security.

MUNITIONS-RELATED FUNCTIONS
4-14. Within the division, there are other organizations with functions critical
to the division’s ammunition support. Discussed below are the munitions-
related functions of the maneuver battalion and brigade operations and
training staffs and logistical staffs, the DISCOM, support battalions, and the
general staff.

MANEUVER BATTALIONS/BRIGADES (S3)

4-15. Based on anticipated tactical operations, the S3 of each maneuver
battalion determines munitions requirements and submits them to the
brigade S3. The brigade S3 determines the consolidated munitions
requirements for the brigade from the battalions’ input and from knowledge
of planned tactical operations. (The exception is artillery units whose
requirements are determined through the DIVARTY.) The brigade’s
consolidated requirements are added to the requirements of divisions and

FM 4-30.13

4-4

nondivisional elements that are supporting the brigade. The total
requirement is submitted to the division G3. The other important task of the
maneuver brigade S3 is to select the location of the BSA.

MANEUVER BATTALIONS/BRIGADES (S4)

4-16. The S4 of each maneuver battalion requisitions munitions based on
consolidated company requirements needed to support brigade operations.
Munitions requests are submitted to the brigade S4 along with on-hand
quantities, critical shortages, and forecasted changes in requirements. The
brigade S4 consolidates the requests, coordinates with the FSB support
operations officer to establish unit issue schedules, and provides the DAO
with a unit issue priority list and consolidated unit requirements. Finally, the
brigade S4 provides the battalion S4s with their allocations of the brigade
CSR and advises the DAO to ensure that units do not exceed authorizations.

DIVISION SUPPORT COMMAND

4-17. The DISCOM provides logistical support to the division through organic
support battalions and supports the maneuver brigades through the FSB.
The MSB provides support to the division rear elements. More detailed
information on DISCOM functions can be found in FMs 63-2 and 63-2-1.

4-18. Key staffs in the DISCOM are the S2/3 and the DMMC. With input
from the DAO, the S2/3 prepares OPORDs and annexes for CSS and
coordinates DISCOM assets needed to support the ATPs (i.e., MHE,
personnel, DISCOM and corps transportation). The S2/3 also coordinates
with the DAO on chemical munitions operations, distribution, and
accountability control. When the division operates a series of base camps,
consideration will be given to augmenting the DISCOM staff with a cell of
QASAS/qualified military inspectors to provide explosives safety and
ammunition technical services to the division.

4-19. The S2/3 exercises division-level movement control through the MCO,
an agent of the DISCOM commander who controls the use of motor transport
assets for division CSS operations. Users forward their transportation
requirements to the MCO. The MCO tasks the TMT company of the MSB
and/or equivalent organizations, coordinates with the DMMC to ensure that
supply movement priorities are met, and passes transportation requirements
that exceed division capability to the DTO for further coordination and
action.

4-20. Through the support operations branch, the S2/3 ensures that division
support operations are conducted efficiently. This branch directs CSS
elements of the division, ensures that SOPs governing CSS operations are
prepared and followed, and prepares appropriate CSS directives and
OPORDs for DISCOM internal operating elements (i.e., the FSB, MSB, and
DMMC).

4-21. The DMMC manages supplies for the DISCOM. It determines division
requirements and maintains supply records. It also directs the receipt,
temporary storage, issue, and distribution of supplies and equipment, and
provides command and control over the Class V supply section.

 FM 4-30.13

4-5

SUPPORT BATTALIONS

4-22. The ATPs are organic assets of the supply company in the FSB. Each
FSB is in direct support of a maneuver brigade. The TMT company of the
MSB distributes supplies to the FSB. Also, the TMT company can provide
emergency munitions line-haul to augment corps transportation.

DIVISION GENERAL STAFF (G3 AND G4)

4-23. The G3 establishes the division RSR (based on consolidated RSR
information from the brigades and anticipated combat requirements) after
consulting with the DAO, DISCOM commander, G4, and other staff
members. The division RSR is then submitted to the corps or equivalent
organization for further planning and action.

4-24. It is important that the G3 keep the DAO informed of tactical situations
that may impact on munitions operations. Such information may include the
current and projected divisional tactical situation, weather, terrain, potential
problem areas, MOPP levels, and munitions requirements other than those
provided by the brigades.

4-25. The G3 manages emergency munitions resupply and determines
priorities, needs, and (with the DAO) methods for performing emergency
resupply operations. The G3 also coordinates with the DISCOM commander
and G4 to determine the location of the DSA.

4-26. Based on the CSR received from higher headquarters (i.e., corps or
theater), the G3 sub-allocates the division CSR. The CSR is published either
in OPORDs, fire support annexes, or similar documents for the combat units.

4-27. The G4 also provides planning for division movement support through
staff supervision of the DTO. The DTO serves as the communications link for
transportation between the division and the corps and requests corps
transportation support from the MCA. Further, the DTO provides DISCOM
MCO guidance and assistance on division movement priorities, unit
movements, movement requests, and MSR use and validates airlift requests
for CSS operations.

ECHELONS ABOVE DIVISION
4-28. As directed by the COSCOM, the CSA and ASP support the ATP. These
storage areas are corps assets assigned to COSCOM ordnance
battalions/corps support battalions, companies, or platoons. They support the
ATPs by preparing and shipping munitions in MCLs or single DODIC loads.
When workload allows, and the DAO has provided the required information,
the CSAs and ASPs may prepare preloaded ATP trailers and hold them until
needed for resupply. These prepared trailers can be used either for
emergency resupply or as part of the normal push to the ATP. CSAs and
ASPs also issue munitions to units operating in their areas.

4-29. Higher level MMCs provide commodity management and inventory
visibility control of munitions. The CMMC manages munitions at the corps
level only and interfaces with the operational level MMC. The operational
level MMC manages assets for the entire theater and is the primary interface
between the theater and the NICP, DLA, and USAMC.

FM 4-30.13

4-6

DAO AND ATP OPERATIONS
4-30. Munitions support to the division involves two basic functions. The first
is planning and the second is execution. Both are accomplished by the DAO’s
Class V supply section and the supply company’s ATP section.

4-31. The Class V supply section’s planning function focuses on how to
logistically support the commander's tactical plan so that the right munitions
are available at the right place and time. The section’s execution function is
to monitor the distribution and flow of munitions during battle.

4-32. The ATP planning function is to coordinate resupply of combat units
with the arrival of incoming munitions shipments. Its primary execution
function is the transloading of munitions to combat units.

4-33. How well these sections perform their functions directly affects the
quality of munitions support to the division. All operations involve close
coordination between the two sections.

DAO OPERATIONS

4-34. The Class V supply section supervises the ATP staff and manages
munitions. The DAO determines the amount of munitions needed to support
the division based on the tactical plan and established CSR. Also, the DAO
decides how to distribute munitions available in the ATPs to best support
users. The DAO coordinates with the supporting CMMC and CSAs and ASPs
for resupply and continually monitors tactical requirements to modify
resupply requirements. Planning will address the types and quantities of
munitions required and identify the ATPs to which the munitions will be
delivered. Some of the more important responsibilities of the DAO are
discussed below.

SOPs and OPLANs

4-35. The DAO publishes SOPs and develops portions of OPLANs to ensure
plans and procedures that adequately support the tactical forces are
established within the division. Before implementing SOPs and OPLANs,
they must be carefully coordinated with the support battalion.

4-36. The DAO determines and publishes the support plan for each ATP so
that all supported units know the identity and location of their supporting
ATPs. The DAO provides the G3 with ATP information to be covered in
OPLANs and OPORDs, including DAO, storage area, ATP, and CSA
locations.

Division Resupply Requirements

4-37. Anticipated tactical operations drive division resupply requirements.
The DAO estimates these requirements using information from the
automated OPLOG Planner, input from the brigades, and knowledge of the
force to be supported. Either the brigade S3 provides weapon status
information, or it is obtained from the weapon systems status report
submitted through logistics channels (S4/G4). This report gives the current
status of on-hand weapon systems in the maneuver battalion.

 FM 4-30.13

4-7

4-38. SIDPERS reports provide current personnel data when troop strength
is the basis for munitions allocations (as is the case with hand grenades,
flares, simulators, and so forth). The DAO uses historical data for the
particular force/scenario or planning rates in the OPLOG Planner when
anticipating combat losses.

4-39. Added planning and coordination are required to support nondivisional
and corps slice elements (i.e., an artillery battalion supporting a maneuver
brigade). The overall division munitions planning process must include
organizations, or portions of organizations, that normally support the
division. The DAO will maintain close coordination with the operational and
logistical staff elements of these nondivisional elements. Such coordination
enables the munitions planner to anticipate requirements.

4-40. In coordination with the G4 and the CMMC and based on proposed
MCL configurations submitted by the maneuver brigade S4, the DAO
computes the numbers and types of MCLs required to support the division.
MCLs are preplanned packages of munitions that consist of items needed to
support a particular type unit or weapon system. The MCL concept differs
from previous resupply concepts. With this concept, the ATP supplies a fully
functional package loaded on flatrack(s), instead of multiple single DODIC
platforms located throughout the ATP.

4-41. The CMMC consolidates data from all assigned divisions and
nondivisional elements as appropriate (such as corps artillery) and completes
composition of the MCLs. The DAO translates the user munitions allocation,
which is based on CSRs, into MCL packages and submits these requirements
to the CMMC. With knowledge of how much of what MCL is required at each
ATP, the CMMC can continue to push munitions if communications systems
fail.

Division Munitions Status
4-42. The DAO monitors the division ATPs to determine the availability of all
types of munitions. Also, the DAO checks on the ETA of incoming shipments
and notifies DAO representatives and support operations sections of the
support battalions. The DAO locates representatives at the ATPs or on MSRs
to coordinate and control munitions flow and to direct redistribution of
munitions in the ATPs to support combat units more effectively. In
peacetime, the DAO monitors all ABL and operational or contingency stocks
to ensure availability and serviceability.

EMERGENCY REQUESTS

4-43. Under the push system, munitions are specifically requested only in
emergencies. Preplanned munitions continue to flow until the MCLs are
changed either in type or quantity to be delivered. A munitions shipment is
said to be “throughput” when it bypasses one or more nodes; it is used to
improve efficiency in the distribution process when emergency requirements
dictate.

4-44. Emergency throughput involves corps transportation assets historically
not employed near the front lines. For this reason, the corps G3 makes the

FM 4-30.13

4-8

decision to conduct the operation, based on the requirement and the
recommendation of the DAO.

4-45. Several methods may be used for throughput of emergency
requirements. Whichever the method, it is essential that close coordination
and communications be maintained among the users, the DAO, the G4, and
transportation units. The division SOP is the appropriate medium for
specifying requirements and procedures to be followed.

4-46. Combat units pass emergency requirements for munitions through
G3/S3 channels to the DAO as quickly as possible. The DAO selects the
fastest method of responding to the requirement, based on its priority as
determined by the G3. Possible solutions include diverting inbound
shipments from ATPs that are supporting units with less need, using aerial
resupply, using throughput procedures previously described, or using a
combination of these. The DAO implements emergency resupply solutions
and monitors the action to ensure effective and efficient resupply.

Chemical Munitions

4-47. Chemical munitions do not remain in an ATP for long periods of time.
Based on a materiel release order from the CMMC, they are pushed forward
to the ATP and then issued directly to the using unit. Chemical munitions
require chain of custody documentation using DD Form 1911. The ATP may
receive chemical munitions from either the CSA or ASP. The ATP assumes
custody and coordinates security until the munitions are issued. Also, the
ATP may serve as a transfer point for retrograded chemical munitions. The
DAO and ATP representative closely monitor receipt of chemical munitions
and ensure that units are notified to expedite issue and limit ATP handling
time. Specific controls for chemical munitions are covered in AR 50-6.

Records and Reports

4-48. Although the amount of detail may be reduced, combat operations or
SASO do not eliminate the need for keeping records and preparing reports.
The division must still be able to track its munitions status to be an effective
combat force. The DAO must keep records for each ATP of the on-hand
status, munitions issues, munitions requirements (to help establish usage
data), requirements documents, and authorized expenditure rates
(CSR/RSR).

Authorized Rates

4-49. No prescribed format exists for transmitting RSRs or CSRs, but it is
imperative that they are transmitted through both operational and logistical
channels (i.e., OPLANs, OPORDs). The DAO receives CSRs from the G4. The
DAO representative at each ATP must ensure that units do not exceed their
CSRs by maintaining authorization information for each supported unit,
including divisional and supporting corps-slice elements. When the DAO
representative authenticates a user's munitions requirement document, the
unit authorization is reviewed. Any previous issues are subtracted to
determine the quantity of munitions the unit is authorized. The S4 of the
supported brigade will provide CSR data for each unit the ATP supports.

 FM 4-30.13

4-9

4-50. To monitor CSRs, the DAO can use either SAAS-DAO/SAAS-ATP or a
manual system consisting of stock record decks. If a manual system is used,
it will allow the user to maintain visibility of all assets, process documents
quickly, and prepare status reports easily.

Document Flow

4-51. Even with emerging automated procedures, the Class V supply section
and ATP should keep some manual forms and process some documents to
maintain good munitions control. The following section discusses some of the
important documents that the DAO and ATP NCOIC are likely to encounter.
Detailed documentation processing is discussed elsewhere in this manual.

4-52. Shipping documentation. Corps storage areas ship munitions to the
ATP using DD Form 1348-1A, DD Form 1384, and if necessary, a DD Form
1911 for chemical munitions. The transportation system uses DD Form 1384
to control the shipment throughout the shipping process. This form includes
information basic to shipping and transportation activities (i.e., type of
shipment, mode of shipment, special handling information, required delivery
date, lot number, number of items, weight and volume of items and total
shipment).

4-53. The ATP NCO verifies the actual shipment against these documents to
ensure that the correct items and quantities have been shipped and makes
corrections, if needed. The documents are then signed and returned to the
Class V supply section for processing. Stock records at the ATP are posted
using either SAAS-ATP or manual records.

4-54. The REPSHIP is another document used for shipping. The REPSHIP
alerts the receiver (i.e., DAO or ATP) to a pending shipment and provides the
ETA, a listing of items and quantities shipped, and special instructions for
transportation agencies and receiver. The ATP either uses the REPSHIP to
plan for receipt of the shipment or arranges to meet the convoy in case the
ATP has to relocate while the convoy is en route. Although the DD Form
1348-1A may be used as a REPSHIP, no standard form or format is
prescribed. The theater may direct the use of the most suitable format. Any
available media may be used to transmit REPSHIP data.

4-55. Issue and transload documentation. The main document needed to
perform munitions issue or transload operations is DA Form 581. The S4 of
the using unit requests issue of munitions on the DA Form 581 within the
authorized quantities (CSR) provided by the brigade S4. Before releasing the
unit to transload, the DAO representative at the ATP verifies that the
request is within the unit CSR and that the ATP has the required amount. If
either the CSR or the ATP quantity will be exceeded, the DA Form 581 must
be amended. The DAO representative also checks the DA Form 1687 to
ensure that the unit representative is authorized to draw munitions.

4-56. Once munitions are transloaded, the ATP representative verifies the
load with the unit representative to ensure the unit gets the right type and
amount of munitions. This procedure also helps to maintain munitions
visibility. When the unit departs, the DAO representative posts the issue to
his control records and reports the transaction to the DAO through the DTR.

FM 4-30.13

4-10

4-57. Daily transaction reports. The DAO updates and verifies records
using DTRs submitted by the ATP representatives. The DTRs will be limited
to pertinent munitions information and problems/anticipated operations that
would affect the flow of munitions. A short SITREP should accompany the
DTR. The report period depends on the situation, command procedures, and
common sense. However, twice daily reports should be considered reasonable.

4-58. The DAO also uses the DTRs to compare balances with estimated
requirements and submits a consolidated balance report to the CMMC IAW
the SOP. Any serious or important information may be included with the
balance report.

4-59. Munitions status report. The division will develop a simple and
standardized AMSTAT to report its munitions status to higher headquarters.
The DAO provides consolidated information from the ATPs via the DTRs and
adds any pertinent information. Various formats may be used based on the
report’s intended purpose. The AMSTAT must be classified at a level high
enough to keep from revealing important logistical and/or tactical
information. It may be submitted electronically or by direct computer link.
The corps determines the AMSTAT addressees, but at minimum it is sent to
the corps and division G3s and G4s and division units with action.
Information copies will be provided the CMMC.

Surveillance Operations

4-60. Surveillance operations ensure that munitions are safe for issue and
use. These operations include the observation, inspection, and classification
of munitions and components during storage and movement. Extensive
inspections are not expected during combat but should be expected during
SASO. They may be required, however, to conserve valuable or critical
munitions assets and to ensure that serviceable munitions are issued to using
units. The ATP-level inspector is mainly concerned with munitions
suspension or restriction control, weapon malfunctions, and ABL inspections.
Supporting DOD QASAS/qualified military inspectors will perform
serviceability inspections of all ammunition transferred from one unit to
another when the tactical situation permits. Such transfers will be the
exception to normal operations but are warranted in such situations as unit
rotations during SASO.

Munitions Suspensions

4-61. The ATP will issue only serviceable munitions to combat users. Some
munitions may be determined to be unsuitable for combat use due to
deterioration, age, storage conditions, or manufacturing defects. Such
munitions may be classified as suspended or restricted and are unsafe to use
or move for a variety of reasons. Use of suspended munitions can pose danger
to the weapon crew. Restricted munitions are items safe to move, store, or use
under the proper conditions. (For example, particular lots of faulty artillery
shells that have been specially tested and approved as safe for use only in
overhead fire operations.) TB 9-1300-385 contains the current worldwide list
of suspended and restricted munitions.

 FM 4-30.13

4-11

4-62. When munitions are discovered to be dangerous, suspension or
restriction notices are sent to all affected organizations as quickly as possible.
The Class V supply section inspector monitors these notices.

4-63. The DAO requests disposition instructions from the CMMC for
unsuitable munitions within the ATPs and coordinates with the CMMC to
determine if the ATPs will be resupplied. The DAO directs the ATP NCOIC
to mark and segregate (to the extent possible) the suspended/restricted
munitions. The DAO then notifies all units that received suspension or
restriction notices and coordinates through the battalion S3 to arrange for
turn-in and reissue.

4-64. If the CMMC directs that the munitions be destroyed, they can be
destroyed by ordnance personnel. The disposal site must meet disposal
guidelines IAW DA Pam 385-64 and the MMR. If EOD personnel are
required, the division G3 will coordinate with the supporting EOD unit for
assistance.

Weapon/Munitions Malfunctions

4-65. Weapons and munitions do not always function as intended in combat.
Occasionally malfunctions do occur. Combat units must notify the DAO of the
malfunction as soon as possible. The DAO notifies the CMMC and the
ordnance battalion/corps support battalion for inspection support. Besides
DAO inspectors, investigation of munitions malfunctions may require the
assistance of QASAS/qualified military inspectors for inspection and
resolution. Based on this inspection, munitions may be suspended locally
pending a more thorough investigation.

ABL Inspections

4-66. ABL must be periodically inspected to ensure proper and safe storage.
During combat, some munitions storage standards may be relaxed. Both
civilian and military munitions inspectors will inform commanders of the
risks involved. Inspection requirements are discussed in SB 742-1. Command
policies will contain provisions for the cyclic scheduling, supporting, and
accomplishment of inspections of ammunition in the possession of units. This
is an explosives safety force protection measure.

ATP OPERATIONS

4-67. The ATP section of the FSB supply company operates the brigade ATP
in close coordination with the DAO, FSB, brigade, division staff, and
supporting/supported organizations. Activities and responsibilities of the ATP
section are described below.

Site Location and Selection

4-68. For the most part, the ATP section plans for and establishes the ATP,
which must be properly sited in the support area (brigade/division) to support
combat operations. The maneuver brigade S3 sites the BSA, and the division
G3 determines the DSA location.

FM 4-30.13

4-12

4-69. The DAO, ATP NCOIC, and brigade and division staffs will provide
input to the ATP site selection. The DAO provides munitions-related
technical information and suggestions on how best to lay out the ATP for
support operations. Following site selection, the best layout for the ATP must
be planned and executed.

4-70. As the division munitions expert, the DAO provides input on the proper
positioning of ATPs on the battlefield. ATP section personnel do most of the
planning and physical setup of the ATP. However, the DAO ensures that it is
positioned to most effectively support combat users, given the munitions
requirements of the supported force and the tactical factors of METT-TC. The
DAO coordinates placement of the rear ATP with the division G3 and
placement of forward ATPs with the supported brigade S3 and the support
battalion. An ATP is normally part of the BSA. Depending on the tactical
situation and METT-TC, it may also be located at a railhead, shipyard, port
of debarkation, or at an ASP or CSA or adjacent to a road network.

Site Layout

4-71. No specific standard configuration exists for ATP layout. Layout will be
based on the tactical situation and what is deemed to be the most functional
way to provide support to using units. See DA Pam 385-64 for additional
guidance. The MCL concept increases the capability of the ATP to support a
specific type of unit with one-stop transloading rather than multiple stops to
fill munitions requirements. However, it still may be necessary to maintain
trailers with single DODIC loads to replenish other type units. The DAO and
ATP section must analyze the support situation and determine how best to
support users.

4-72. Some layout considerations are common to any configuration. One
entrance/exit point, with consideration for an emergency exit, allows control
of unit and corps vehicles and MHE. A good one-way roadnet should have
room to allow unit vehicles and MHE to operate safely. A separate holding
area should be available to hold incoming trailers temporarily that cannot be
placed immediately.

4-73. The signature of the ATP should be reduced using terrain features such
as vegetation, trees, slopes, and valleys for concealment. Special care must be
taken not to disrupt the natural look of the area.

Receipt Of Munitions

4-74. The key function of the ATP is to receive munitions from CSAs/ASPs, on
corps transportation assets, and transload them to user resupply vehicles.
Current analysis estimates the receipt of shipments at every three to four
hours, which realistically translates to continuous operations. Receipt is,
therefore, the most important operation.

4-75. The DAO representative and the ATP section must be prepared to
properly receive and place trailers, transload to users, and record and report
the receipt. Munitions may also be received from other ATPs when the DAO
directs redistribution in support of the division or as turn-ins of unused or
unusable munitions. Within CSR constraints, the DAO must ensure the

 FM 4-30.13

4-13

availability of munitions stocks at ATPs to support user needs. During SASO,
the ATP may be required to store limited amounts of munitions stocks.

4-76. Receipt Planning. The shipper will notify the ATP in advance of a
scheduled shipment either by hard copy or electronic REPSHIP, or DD Form
1384. In combat, SAAS-DAO communication is the probable means of
advance notification. The DAO also informs the receiving ATP representative
of the ETA and types and quantities of munitions expected.

4-77. The planning process at an ATP is continuous. When an advance
shipment notification is received, the ATP section must know where to place
the trailers, consistent with different hazards and storage standards, to
ensure safe operations.

4-78. Receipt Documentation. The ATP representative will verify
shipment contents against the shipping documents (i.e., DD Form 1384 and
DD Form 1911 for chemical munitions). The ATP section assists by helping
with the count. The ATP representative must record any discrepancies and
damaged munitions on the shipping documents and, time permitting, record
the quantity of munitions by lot number for DAO records.

Vehicle Inspection

4-79. Munitions are especially sensitive to fire. Before entering the ATP,
convoy tractors and trailers and using unit vehicles must be inspected for
safety defects that could start or contribute to a vehicle or grass fire.
Inspection criteria are stringent during peacetime operations. In combat or
SASO and based on mission requirements, the criteria may be relaxed to
speed munitions flow. However, this must be a documented command
decision. The inspection criteria of DD Form 626 will be used as much as
possible.

Trailer Placement

4-80. When placing trailers, the NCOIC has two considerations. The first is
how to best support the units. If possible, place unit loads or MCLs in the
same general area. If the munitions are issued by DODICs and not by MCLs,
trailers of the same DODICs should be located together. The second
consideration is the characteristics of the munitions. Munitions must be
stored correctly to reduce hazards to the ATP. Consult DA Pam 385-64 for
specific guidance. Chemical munitions will receive special attention because
of added hazards and security needs.

Escort And Release

4-81. ATP section personnel should escort tractors to ensure that trailers are
properly positioned and recorded on a planograph or locally prepared site log.
After trailers are placed, the drivers pick up any trailers to be backhauled to
the rear. Once the return convoy is established, the DAO representative
provides a copy of all documents to the convoy commander and releases the
convoy for the return to the CSA.

FM 4-30.13

4-14

Munitions Returns

4-82. Using units return very few munitions since most will have been
expended. However, munitions that are returned must be handled carefully.
Users can return munitions that are suspended or restricted or because they
are excess to basic load requirements. Combat units may also turn in CEA.

4-83. The DAO representative notifies the DAO of returns using the daily
AMSTAT. If the munitions are unserviceable, the DAO requests disposition
instructions from the CMMC. If the munitions are returned as serviceable
excess, the DAO redistributes them to users.

4-84. Returned munitions can create problems. The most significant of these
are the following:

• Arrival of unit returns with little or no warning. The ATP NCOIC
should anticipate user returns and set aside areas of the ATP for
returned munitions. Accepting returns should be regarded as part of
a normal day's operations.

• The potentially hazardous condition of returned munitions. This
problem is more dangerous since the munitions may pose serious
safety hazards, depending on their characteristics and condition.

To help reduce storage hazards, ATP personnel will mark returned munitions
and store them separately from serviceable munitions. As soon as mission
permits, an ammunition inspector will assign an ammunition condition code
and determine if any suspensions or restrictions are applicable. This practice
prevents inadvertent issue to using units and the possibility of a safety
hazard.

Unit Issues

4-85. Thorough preparation by all key players is essential to an efficient issue
operation. The battalion S4 prepares the request for issue on a DA Form 581
and coordinates resupply schedules with the brigade S4, the support
operations officers, and the DAO. The support operations office coordinates
with the DISCOM S3 to schedule supported units. The FSB SPO, in
conjunction with the DAO representative, will work with supported units to
ensure that forecasted munitions are properly receipted.

4-86. When the S4 notifies the DAO of the requirement, the DAO decides how
best to support it and determines if the required munitions are in the
supporting ATP. The DAO also ensures that the requirement is within the
CSR or that an increase has been granted. If the munitions are at the ATP,
the using unit can go to the ATP and transload; if not, the DAO must
determine how to support the unit. If required, the DAO arranges emergency
resupply by coordinating with the unit, the division G3, and the CMMC.

4-87. Before entering the ATP, using unit vehicles must be inspected for
safety defects that could be hazardous to the ATP or its personnel. Vehicle
inspection procedures are covered in other chapters of this manual.

4-88. While the ATP section inspects the unit’s resupply vehicles, the DAO
representative authenticates the DA Form 581, verifies that the unit
requirement is within CSR limits, and ensures that the ATP has the required

 FM 4-30.13

4-15

quantities. If the requirement exceeds the CSR or the munitions are not in
the ATP, the DAO representative requests instructions from the DAO.

4-89. After transloading, the DAO representative verifies the issue and
ensures that the correct types and quantities of munitions have been issued
and loaded safely on unit vehicles. Once the unit is released, the DAO
representative and ATP NCOIC update their munitions records. The updated
records allow preparation of the AMSTAT and asset control within the ATP.

Operations Safety

4-90. ATP section personnel must operate the ATP safely and maintain its
assigned equipment. The ATP NCOIC ensures that all operations are
conducted as safely as possible. The most significant danger in an ATP is fire.
MHE movement and transloading also present significant hazards. See
Chapters 7 and 8 for operational and fire safety precautions and provisions
applicable to munitions storage facilities and operations.

ATP Relocations

4-91. The purpose of the ATP is to provide dedicated munitions support to the
user as far forward as possible. When the supported force maneuvers, the
ATP moves accordingly. Routinely, the ATP should be prepared to move
frequently, as METT-TC dictates. Detailed plans will be established to allow
for quick, orderly movement under pressure. Evacuation priorities will be
established beginning with the most important assets. Except for the
emphasis on speed, the basic procedures for an emergency move are the same
as for a routine move.

4-92. When planning for relocations, the following factors must be considered:

• First, the move must be thoroughly planned. Preparation and
practice during peacetime (IAW a well developed SOP) increases the
capability to move effectively and reduce confusion during wartime.

• Second, the ability to maintain communications is extremely
important.

• Third, support to the brigade from the corps munitions structure and
lines of communications between supported units and with the corps
must be maintained. Disruption of munitions flow in support of the
brigade should be minimized to the extent possible.

4-93. The ATP is moved in phases to maintain continuity of support to the
combat users. A portion of the ATP may move to establish a new site, and the
remainder may move later and establish full operations. The relocation can
be divided into three phases: pre-movement, movement, and post-movement.

4-94. Premovement. Planning input and coordination by the DAO, G3, G4,
and ATP section ensure that a coordinated, safe, and quick relocation is
conducted. Relocation plans must be coordinated with all supported and
supporting agencies. The DAO coordinates with the CMMC for the move.
This includes arranging for corps transportation to move the munitions to the
site and for the backhaul of empty trailers at the old site. Also, the DAO
notifies the support operations office of the closure and arranges for users to
draw as much as possible, which effectively reduces the amount of munitions

FM 4-30.13

4-16

to be moved with corps assets. The DAO representative assists with
reconnaissance of the new BSA site and provides munitions and trailer status
to the DAO.

4-95. The ATP section conducts the actual move with coordinated divisional
or corps transportation assets. It must consolidate munitions on as few
trailers as possible, break down the area, and prepare the equipment and
vehicles for movement.

4-96. The support operations office notifies the supported brigade of the
intended move and provides information about closure of operations at the
old ATP and the initiation of operations at the new site. The support
battalion provides the necessary division assets and coordinates for corps
assets to conduct the relocation. The S2/3 requests prime movers to move
munitions and MHE. Also, the S2/3 prepares the overall FSB and MSB
movement plans, including convoy operations.

4-97. Movement. During the movement phase, the BSA or DSA establishes
the advanced element at the new site. The ATP NCOIC provides this element
with MHE and personnel to support the brigade until normal resupply
operations can be established. The support battalion organizes the convoy for
movement to the new site. The CSA/ASP begins to ship to the new ATP site
as soon as possible.

4-98. Post-movement. The DAO representative and the ATP NCOIC set up
the new ATP site and prepare to conduct normal ATP operations. In doing so,
they ensure that the old site is closed and all equipment, stocks, and
personnel have been relocated to the new site. The old ATP site must remain
open long enough to provide continuity for all users and resuppliers.

SUMMARY
4-99. This chapter has provided a general overview of the organizational
structure and operational requirements of the DAO and the ATP. Also, it has
established the functional link between the division and corps ammunition
structure. Effective DAO and ATP operations are critical to the combat power
and sustainability of the division and its brigades. Trained and prepared
Ordnance soldiers are key to effectiveness.

 FM 4-30.13

4-17

BRIGADE COMBAT TEAM AMMUNITION OFFICE AND
AMMUNITION TRANSFER POINT

The Interim Brigade Combat Team is scheduled to be operational in
fourth quarter, fiscal year (FY) 2000. Its design gives the Army a rapidly
deployable, highly mobile, survivable, and lethal force intended to fill
the void between traditional heavy and light forces. Planners have
incorporated the principles of velocity management, reach-back
support, and regionally available commercial support to the maximum
extent possible to reduce the brigade’s combat support and logistics
footprint. Organic noncombat equipment has been drastically reduced
with the expectation that the brigade will operate in an extremely
austere environment until the theater matures. The existing ammunition
support structure has been adapted to provide efficient and effective
support. Elements tailored to support the BCT include the ATP and the
BAO, a brigade-level element similar in structure and function to the
DAO. These adaptations may be changed or modified before activation
of the initial brigade.

AMMUNITION TRANSFER POINT. The ATP section will be assigned
to the supply support platoon of the headquarters and distribution
company, which in turn is assigned to the brigade support battalion.
The headquarters and distribution company provides the majority of
organic transportation and supply support to the BCT.
The ATP section’s ability and requirement to reconfigure ammunition
loads is limited. Ammunition arriving at the ATP will be in mission or
customer configured loads that have been configured outside the
theater (i.e., usually at a depot, an ISB, or remote ASA).

The BCT ATP will conduct limited storage operations. Unlike the
traditional ATP activity, which is considered an event and not a storage
facility, the ATP will support the BCT in SASO or small-scale
contingency operations with little or no ammunition consumption.

BRIGADE AMMUNITION OFFICE. The BAO consists of an
ammunition warrant officer and a senior NCO assigned to support
operations of the base support battalion. The BAO’s primary duties and
responsibilities are comparable to those of the DAO discussed earlier.
However, the BAO will coordinate mainly with the next lower echelon of
staff offices (i.e., the brigade S3/4 instead of the division G3/4).
The BAO warrant officer may be the senior or most experienced
ammunition logistician in theater, while the DAO staff will most likely
have an MMC team and/or ASA comprised of Ordnance personnel
supporting the division-level deployment.

The BAO will operate SAAS-ASP in lieu of SAAS-DAO. Also, the BAO
may be required to establish direct communications with and report to
the supporting MMC. This may occur in situations where no other
levels of SAAS are deployed to the theater.

5-0

Chapter 5

Munitions Support in an NBC Environment
This chapter discusses munitions support in a theater of operations for
combat or SASO, where NBC weapons have been used or are available for
use. This information also applies to WMD situations. The information
contained herein supports current Army doctrine and should be used with
emerging NBC defense doctrine.

OVERVIEW
5-1. All combat operations or SASO have the potential to occur in an NBC
environment. US policy neither condones nor authorizes first use of biological
and chemical weapons. US policy concerning nuclear warfare is to deter and,
if deterrence fails, to terminate the conflict at the lowest possible level of
violence consistent with national and allied policy objectives. This policy does
not preclude US first use of nuclear munitions.

5-2. Commanders and planners must assess an enemy’s willingness to
employ these weapons and the conditions that would prompt them to do so.
For example, a virtually defeated enemy may resort to unrestricted warfare
by any means to turn the tide of battle.

5-3. Use of WMD can result in extensive destruction and mass casualties.
Only cohesive, disciplined, physically fit, and well-trained munitions units
are able to function in an NBC environment. Long-term operations in this
environment degrade even the best-trained soldiers. The wearing of NBC
equipment for long periods decreases the ability of a munitions unit to
provide support. Munitions leaders must train and equip all personnel to
endure these conditions. By being prepared, munitions units can continue the
support needed for combat forces to maintain the advantage over the enemy.

5-4. Command is more difficult in an NBC environment. Command, control,
and support operations areas are likely targets. Control is difficult even
within the smallest operation. The employment of WMD greatly alters the
tempo of combat support, which in turn affects the combat mission.
Munitions leaders must never assume they are immune to attack and need to
consider ways of decreasing risk.

NUCLEAR WEAPONS
5-5. The immediate effects of a nuclear detonation are blast, thermal
radiation, initial nuclear radiation, and EMP. These effects can cause
significant personnel and materiel losses. Secondary effects include urban
devastation, fires, and radiological contamination. EMP can affect unshielded
electronic equipment and degrade C3I systems. Also, residual radiation can
have long-term effects on personnel, equipment, facilities, terrain, and water
sources. Munitions units and activities may be targeted for nuclear weapons
attacks.

 FM 4-30.13

5-1

BIOLOGICAL WEAPONS
5-6. Although the US has renounced the use of biological weapons, many
nations have not. Availability of biological weapons to potential enemies
requires munitions leaders to prepare for operations in a biological
environment. Defensive measures must be employed to reduce the effects of a
biological attack. All munitions soldiers and civilians must receive adequate
information, along with psychological and medical preparation.

CHEMICAL WEAPONS
5-7. Chemical weapons produce immediate and delayed effects that hamper
operations by contaminating equipment, supplies, and critical terrain.
Munitions leaders can reduce the effects of chemical use by applying the
fundamentals of contamination avoidance, protection, and decontamination.
Munitions leaders use chemical reconnaissance and decontamination as two
planning imperatives for all missions. Training is key.

NBC DEFENSIVE FUNDAMENTALS
5-8. NBC defensive fundamentals include contamination avoidance,
protection, and decontamination. Performing these fundamentals counters
the effects created when WMD are used. Normal operations become more
difficult, and overall efficiency is reduced. Munitions leaders must consider
mission degradation and hazards when employing defensive fundamentals.

CONTAMINATION AVOIDANCE

5-9. Contamination avoidance is key to providing munitions logistical support
in an NBC environment. It is also the key to survival. Contamination
avoidance consists of a number of individual and unit preventive measures
that can be both passive and active. Passive measures include the use of
concealment, dispersion, deception, cover, and OPSEC. These measures
reduce the probability of an enemy using WMD and limit damage if such
weapons are used. Active measures include detection, identification, marking
contaminated areas, warnings, and relocating or rerouting to
uncontaminated areas.

5-10. To increase survivability and supportability, munitions units must act
quickly to avoid contamination, improve mobility, and lessen initial and
residual effects of WMD. The following must be used whenever possible:

• Alarm and detection equipment.
• Dispersion (consistent with operational requirements).
• Overhead shelters.
• Shielding materials.
• NBC-hardened materials.
• Protective covers.
• Chemical-agent-resistant coating paint.
• NBC reconnaissance assets.
• Intelligence assets and reports.
• NBC-hardened shelters and tents.

FM 4-30-13

5-2

5-11. Munitions stocks should be stored at dispersed sites. This helps to
reduce the effects of WMD and complicates the enemy's target acquisition
efforts. Also, munitions must be kept separate from other supplies and as
mobile as circumstances allow. Resupply operations should be accomplished
at night. All these measures work to keep the munitions support system
functional and capable of supporting tactical missions.

NBC Reconnaissance

5-12. Munitions units perform NBC reconnaissance within their AO.
Specialized NBC reconnaissance units conduct reconnaissance outside the
unit AO and the COMMZ. They provide contamination information to
leaders, which assists in developing operational plans. NBC reconnaissance
units report to NBC centers where information is analyzed and disseminated
to units through periodic intelligence reports. Other units, other services, and
allied units operating in the area provide added data. All this information
combined gives leaders a more complete picture of the AO.

Detection and Identification

5-13. All units use organic detection and identification equipment to identify
NBC items. With fielding of BIDS, munitions units will have an effective
system for detecting and identifying biological agents. However, enemy forces
may use biological and chemical items unknown to the US and beyond the
capability of our identification equipment.

5-14. NBC reconnaissance and medical and intelligence personnel sample
suspected CB items and forward the samples to supporting medical activities
for identification. Once agents are identified, the information is transmitted
to units through the NBC reporting center.

NBC Warning and Reporting System

5-15. The ASCC operates a network of NBC warning and reporting centers.
These centers provide information about NBC hazards and are the focal point
for NBC battlefield contamination information. The NBC centers collect,
consolidate, evaluate, manage, and disseminate NBC data reported by units,
and interface with adjacent friendly and allied organizations. Through
operations channels, they provide the evaluated NBC information to units in
their AO. The unit leader uses this information to plan and execute the
mission.

Limiting Exposure

5-16. Detection and identification of WMD within the munitions unit AO
limits exposure and adverse effects on munitions support operations. Units
use organic detection and identification equipment to receive early
notification of CB attacks. This early warning allows unit personnel to limit
exposure by donning appropriate protective clothing. Also, BIDS helps limit
the effects of large area attacks employing potentially catastrophic biological
agents. Using data collected by BIDS, medical personnel can determine what
preventive measures and treatment are required if exposure occurs.

 FM 4-30.13

5-3

PROTECTION

5-17. Protection is initially an individual responsibility. At minimum,
personnel must have IPE; this allows them to operate freely in a
contaminated environment, but not without some degradation. Collective
NBC protection provides rest and relief from continuous wear of IPE and a
contamination-free work area for critical missions. Type I functions (i.e., C3I
and light maintenance) are best performed while using some form of
collective protection. Type II functions (i.e., storage, receipt, issue, and load
configuration) require IPE with periodic breaks for rest and relief. Movable
collective protection can be provided to those areas on a site where its not
feasible to permanently emplace collective protection. Moveable collective
protection could be placed at storage, receipt, issue, and load and
configuration areas. Temporary rest and relief shelters should be provided as
break areas within the ASA or ATP.

5-18. Munitions leaders must provide proper training in protection skills.
Before encountering an NBC hazard, munitions units use MOPP and other
available protective means to balance unit effectiveness with personnel
survival skills. ASAs and ATPs are considered by the enemy to be prime
targets for WMD.

5-19. Munitions support systems must be structured with the capability and
flexibility to continue support operations in an NBC environment. Protective
measures and procedures to offset the effects of WMD must be integrated into
daily operations. In an NBC environment, frequent testing for contamination
of supplies and assets is required. NBC monitoring must be continuous.

NBC CONTAMINATION
5-20. The presence of contamination reduces the effectiveness of munitions
unit support. Contamination forces soldiers into IPE that degrades their
ability to provide support. Once leaders understand the behavior and
characteristics of contamination, they can take measures to avoid and reduce
the NBC hazard. Considering these factors enables soldiers, planners, and
leaders to integrate NBC defense measures into support and operations
plans.

FORMS OF CONTAMINATION

5-21. Different origins and forms of contamination create different types of
hazards. To determine risk and method of decontamination, soldiers must
understand contamination and what makes it dangerous. See FM 3-5 for
more information on forms, types, and persistency of contamination hazards.

NEGLIGIBLE RISK

5-22. Leaders must understand negligible risk levels when making
operational decisions. Negligible risk levels for CB contamination are those
that cause mild incapacitation among no more than 5 percent of unprotected
soldiers who operate for 12 continuous hours within one meter of a
contaminated surface. Negligible risk levels for radiological contamination
are measurements of 0.33 cGy or less. This level of radiation causes no more
than 2.3 percent mild incapacitation to unprotected soldiers.

FM 4-30-13

5-4

DECONTAMINATION CONCEPTS
5-23. Decontamination, or decon, is the removal, destruction, or
neutralization of contamination. Leaders must understand the reasons for
decon and have a working knowledge of decon principles, types, and
techniques. They must be prepared to make an assessment based on the
following information:

• Operational situation.
• Available decon resources and METT-TC.
• Effects of decon on unit’s ability to perform its mission.

5-24. IPE and collective protection shelters offer only a temporary solution.
Decon is the more permanent solution.

5-25. Once a unit is contaminated, there are practical reasons for performing
at least some decon as soon as possible. Leaders will follow the guidelines in
this section when deciding which actions best support the mission.

DECISION TO DECON

5-26. When making the decision to decontaminate, consider resources
available within the context of METT-TC. Before the decision is made, the
following factors must be addressed:

• Lethality.
• Performance degradation.
• Equipment limitations.
• Spread of contamination.

Lethality

5-27. Some kinds of contamination are so toxic they can kill or incapacitate
within seconds after contact with exposed skin. Should the skin become
contaminated, do the following immediately:

1. Stop breathing.
2. Mask.
3. Give the alarm.
4. Decontaminate the skin.

Performance Degradation

5-28. MOPP gear provides protection but degrades performance the longer
soldiers are in MOPP. Using tools and weapons or operating equipment while
wearing IPE is awkward and dangerous. The protective mask reduces the
soldier’s field of vision, causing a loss of depth perception. Also, soldiers
cannot eat while wearing a protective mask.

5-29. Normal body functions are potentially dangerous in contaminated
areas. The simple process of removing IPE to urinate or defecate could expose
the soldier to contaminates. The seal on the protective mask or IPE garments
may be broken while the soldier is sleeping. Also, wearing of IPE may
increase the threat of heat injury. See FM 3-4 for more information.

 FM 4-30.13

5-5

5-30. Soldier performance decreases over time in MOPP. Leaders must
conduct a risk assessment before soldiers in MOPP perform missions. The
following tasks are degraded when soldiers are wearing MOPP gear:

• Navigating.
• Terrain orientation.
• Decision-making processes (leader fatigue).
• Communications.
• Maneuver formations.
• Convoy operations.
• Operating MHE.

Limitations of Individual Protective Equipment

5-31. MOPP gear provides protection from CB attacks. Agents can gradually
penetrate the protective mask hood. However, the hood’s protective qualities
can be extended by decontamination. FM 3-4 provides information on filter
and MOPP gear exchange and wear limits.

5-32. Leaders must consider time and resources needed to conduct decon
versus the degradation caused by operating in MOPP. They must also
understand that soldiers must move to a clean area to conduct unmasking
procedures. Completion of hasty decon (MOPP gear exchange and vehicle
washdown) reduces soldiers’ risk based on the following:

• Decreases time soldiers are exposed.
• Provides temporary relief from MOPP.
• Decreases the risk of spreading contamination.

5-33. MOPP gear provides little direct protection from the hazards of
radiological (rad) contamination, (i.e., radiation from fallout). However,
wearing MOPP gear has indirect advantages. These include preventing
inhalation of radioactive particles, keeping contamination off the skin, and
greatly simplifying decon. Radiation contamination must be removed as soon
as possible, and MOPP gear must be replaced.

Spread of Contamination

5-34. All soldiers must avoid contamination as much as possible. Once a
soldier and unit become contaminated, a quick and rapid decon is critical to
prevent spreading to a clean surface or area.

PRINCIPLES OF DECON

5-35. The resources of manpower, time, and materiel are critical to the
leader’s decision on how to sustain operations. Leaders must apply two
concepts in the decision-making process:

• Resource usage.
• Ability to sustain operations.

Leaders must know when, where, what, and how to perform decon by
following the four principles discussed below.

FM 4-30-13

5-6

5-36. First, decontaminate as soon as possible. This is the most
important of the four principles. Contamination hazards force leaders to put
the unit into MOPP; this immediately begins to degrade the unit’s ability to
do its mission. The sooner the contamination is removed, the sooner the unit
can reduce MOPP levels and begin restoring the unit’s level of support.

5-37. Second, decontaminate only what is necessary. Decontaminate
only what is necessary to continue the mission. This helps sustain combat
power. Consider the following factors when deciding whether
decontaminating will interfere or help with the mission:

• Mission, “tempo of the battle,” and unit munitions support
requirements.

• Time available.
• Degree of contamination.
• Length of time unit has been in MOPP.
• Assets available to perform decon procedures.

5-38. Third, decontaminate as far forward as possible (limit spread).
Contaminated soldiers and equipment should not be moved from the
operational area if decon assets can be brought forward. This keeps the
equipment on location where it is needed, allows decon to begin earlier, and
limits the spread of contamination.

5-39. Fourth, decontaminate by priority. Clean important items of
equipment first. Leaders must decide which equipment and supplies are most
important to the mission at the time and prioritize them for decon. Since
ASAs perform various operations, priorities may be organized by functional
area.

LEVELS OF DECONTAMINATION

5-40. The three levels of decontamination are immediate, operational, and
thorough (fixed site). Below is a brief description of each level.

5-41. Immediate decontamination minimizes casualties, saves lives, and
limits the spread of contamination. Immediate decon includes skin
decontamination, personal wipedown, and operator spraydown.

5-42. Operational decontamination sustains operations and reduces the
contact hazard. It also limits the spread of contamination, which may
eliminate the need for MOPP gear or reduce the time it must be worn. This
process includes vehicle washdown and MOPP gear exchange operations.

5-43. Thorough decontamination reduces or eliminates the need for
individual protective clothing. Units carry out thorough decon with
assistance from chemical units. It includes DTD and DED. See FM 3-5 for
information on planning and executing the above levels of decon.

MUNITIONS RESUPPLY

5-44. Munitions units must make every effort to provide uncontaminated
munitions to units. Contamination avoidance measures must be emphasized.

 FM 4-30.13

5-7

If uncontaminated munitions are not available, the available munitions must
be decontaminated before they are issued or sent into a clean environment.
Munitions support personnel must thoroughly understand decontamination
roles and procedures. Because of their units’ limited decon capability,
available assets must be used effectively. When possible, weathering can
reduce contamination to acceptable levels.

5-45. Protective overwraps on munitions containers protect the round in
storage, reduce the effects of chemical agents, and make decontamination
easier. If munitions are not packaged with protective overwrap, makeshift
coverings (i.e., tarpaulins or plastic sheets) provide some protection and
speed up decontamination. Protected munitions must be stored on a pallet
that can be decontaminated.

5-46. Contaminated stocks are normally not issued, but are kept separate
from clean stocks until decontaminated. In emergency situations, certain
contaminated items may be issued. Contaminated items are issued only if
they provide a decisive tactical advantage. Also, they are issued first to units
that are contaminated. Only under the most extreme conditions are
contaminated munitions issued to an uncontaminated unit. The decision to
issue contaminated items is made by the authorized controlling commander.
The decision to issue contaminated stocks is based on the following
considerations:

• METT-TC.
• Criticality of items.
• Type of contamination.
• Extent of contamination.
• Resources available for decontamination.

5-47. Dealing with contamination means that leaders at all levels must take
the initiative and be more innovative than ever before. Essential to the
munitions unit’s success is its leader’s ability to “read the threat” and respond
accordingly. Munitions leaders must do the following:

• Identify threat locations on the battlefield.
• Identify threat weapons and capabilities.
• Disperse and cover exposed munitions stocks to reduce

vulnerability to contamination.
• Update the threat continually using intelligence assets.

5-48. Contaminated munitions must be transported with great care.
Coordination must allow for flexibility in routing, marshalling, serializing,
and communicating. Vehicles carrying contaminated munitions stocks
produce vapor clouds. Vapor clouds are hazardous to the terrain, local
population, and follow-on vehicles. The following measures can reduce the
hazards of transporting contaminated munitions:

• Limit contamination as much as possible.
• Cover all loads with NBC-protective covers.
• Coordinate movement of contaminated munitions stocks with

responsible MCC.

FM 4-30-13

5-8

• Designate specific routes as MSRs for contaminated munitions stocks
when possible.

• Designate units with collective protection vehicles as the primary
contaminated munitions haulers.

UNIT SOPs

5-49. Unit SOPs should be written IAW guidance contained in this chapter
and in the following publications:

• AR 190 series (military police).
• AR 380 series (security).
• AR 385 series (safety).
• DA Pam 385 series.
• DO49 Technical Report DPG/TA-88/030. Decontamination of Selected

Military Equipment: US Army Ammunition Stocks, September 1988.
• FMs 3-3, 3-3-1, 3-4, 3-4-1, 3-5, 3-7, 3-100.
• TC 3-4-1.

5-50. Command SOPs may be used as format and organization guidelines. At
minimum, and in keeping with the mission of munitions support operations,
SOPs will address the following areas:

• Dispersal of munitions within the storage area to prevent all of
one type munitions from becoming contaminated.

• Contamination avoidance by using ISO containers, military-
owned demountable containers, shrink-wrap, CARC paint, NBC-
protective covers, pallets, and agent-resistant packaging
materials.

• Priorities for protective covers.
• Collective protection for facilities.
• Procedures for identifying and marking contaminated stocks.
• Decontamination of personnel, equipment, MHE, facilities, and

munitions.
• Priorities for decontaminating personnel, equipment, MHE,

facilities, and munitions.
• Weathering of contaminated stocks.
• Transportation of contaminated munitions.
• Priorities for issuing munitions, including contaminated

munitions.

SUMMARY
5-51. This chapter provides only an overview of key considerations for
munitions support in an NBC environment. It is not meant to replace
current, relative FMs or other guidance provided by the references in
paragraph 5-50. An understanding of the NBC threat and establishment of
an effective learning program are essential to sustaining munitions support.

6-1

Chapter 6

Standard Army Ammunition System-Modernized
This chapter provides information on SAAS-MOD and the environment in
which it is used. More detailed information about how to use the system
effectively may be found in the Standard Army Ammunition System End
User Manual. This on-line manual may be viewed and downloaded at
http://www.gcss-army.lee.army.mil/saashdbk/default.htm. Users include
commanders, staff personnel, managers/supervisors, and operators.

OVERVIEW
6-1. In the early 1970s, SAAS was developed to provide automated status of
ammunition assets for the theater or MACOM (i.e., SAAS level 1). In 1982,
SAAS level 3 added Class V management capability and other stock control
activities to the corps support command. The two baselines were merged as
SAAS 1/3 in 1986. As this system evolved, the requirement to maintain
visibility and accountability became more demanding. During Operation
Desert Storm, the system was not able to meet wartime requirements. In
1994, SAAS was placed in limited moratorium, and resources were redirected
toward developing a modernized system, SAAS-MOD.

6-2. SAAS-MOD replaces and combines SAAS-1/3, SAAS-4, and SAAS-DAO
in a modular design concept. It is the approved STAMIS for all Class V
conventional retail ammunition inventory control or management. SAAS-
MOD automates and integrates ammunition management functions among
users, storage sites, and theater managers. It operates on deployable NDI
hardware in both tactical and nontactical environments at the theater, corps,
ASP, division, and installation levels.

6-3. SAAS-MOD provides total functional integration of existing and future
retail level Class V information management systems. SAAS-MOD operates
on IBM-compatible PCs using COTS software whenever possible. SAAS-MOD
application software handles the unique requirements involved in
maintaining ammunition data.

OPERATING ENVIRONMENT
6-4. SAAS-MOD gives commanders and ammunition managers the capability
for producing accurate, timely, and near real-time Class V information during
peacetime and contingency operations, as well as wartime operations on a
highly mobile battlefield. It provides management and stock control for
conventional ammunition, GMLR, and C&P materials. SAAS-MOD operates
at all of the following functional levels in the theater of operations:

• Corps and theater MMCs or MACOM-equivalent.
• DAO and ATP.
• ASA (TSA, CSA or ASP).
• Installation ASA.

FM 4-30.13

6-2

SAAS AREA FUNCTIONS
6-5. SAAS-MOD supports ammunition managers at three functional levels in
a theater of operations (MMC, ASP, and DAO) by providing the capability to
pass and receive near real-time data. System functions are divided into the
following ammunition management areas:

• General core operations.
• Materiel management.
• Requirements management.
• Primary operations.
• Ammunition surveillance management.
• SAAS interface.

These SAAS software areas incorporate distinct functions and processes.
Below is an overview of the types of products that can be produced and the
types of information that can be processed.

GENERAL CORE OPERATIONS

6-6. General core operations are performed at the three functional levels of
SAAS for the system to produce accurate and timely information. They cover
establishment and maintenance of the military organizational structure;
facility resources; reference data; and ammunition requirements,
authorizations, and assets for all functional levels within a theater or corps.
These operations are discussed below.

Organization Management

6-7. Organization management incorporates the processes used to identify all
activities receiving or providing ammunition support by name, UIC,
organization address, DODAAC, and RIC (where applicable). Command and
ammunition logistic support structures are also shown.

Security Management

6-8. Security management functions identify valid user(s) by maintaining
profiles for each user. These functions are accessed through the Maintain
User menu and the User Manager for Domains menu.

Information Support

6-9. Information support procedures provide access to facilities to establish
and maintain complete, accurate, and current logistics records. These records
facilitate requisition, inventory control, and shipping.

System Administration

6-10. System administrative functions include archiving and restoring data,
other file maintenance as needed, maintaining site defaults for MILSTRIP
documents, and domain administration.

Maintenance Resources

6-11. Maintenance resource functions include identifying resources needed in
the theater to manage ammunition assets. Resource functions also include

 FM 4-30.13

6-3

maintaining the location of all assets, the movement of assets, inventory
statistics, and mass transfers.

Accounting Functions

6-12. Accounting functions enable SAAS-MMC managers to establish and
maintain the management account structure in the theater. The structure
contains recording account codes (detailed accounts), summary account codes,
and WARS purpose codes.

6-13. The recording account identifies stockage requirements by DODIC at
the ASP for a specific purpose (for instance, a unit, project, or operation). The
summary account codes, which are roll-ups of the applicable recording
accounts, identify requirements at both the corps and theater levels and
relate to a more general purpose. The WARS purpose codes (i.e., war reserve,
training, operational projects, and ammunition basic load) identify the total
requirements for the theater. The accounting function is used to report
requirements for training and ammunition.

MATERIEL MANAGEMENT

6-14. Ammunition materiel management functions are performed only at
theater and corps MMCs. These functions relate to the overall management
of authorizations, requirements, and redistribution of ammunition assets
within the theater. They may be performed at a lower level only when
authorized. Material management functions are outlined below.

Identifying Excesses and Shortages

6-15. The processes available for identifying excesses and shortages compare
specified theater and corps requirements to available assets (on-hand/in-
transit) and display excess and shortage conditions. This function allows
direct access requisition or directives processes to order, redistribute, or
report excess.

Requisitions

6-16. The available selections allow managers to establish a requisition,
create a follow-up transaction, and generate a request for cancellation and/or
request modification of a requisition. When a requisition is initiated or
modified, the system updates due-in and due-out status.

Directives

6-17. The directives process maintains current due-in and due-out status in
the background and contains selections for the following functions:

• Procedures to prepare, view, and update MROs.
• Procedures to prepare, view, and update local shipment directives.
• Procedures to maintain shipment notifications for shipments within

or coming into the theater or corps.
• Procedures to initiate and maintain MILSTRIP excess reports and

generate shipment directives for the ASP when shipping instructions
are received from the CCSS.

FM 4-30.13

6-4

Background Processes

6-18. This batch process handles all transactions coming in through the
communications process from DAAS, SPBS-R, and any SAAS activity. It
routes and processes all MILSTRIP, SAAS, and SPBS-R transactions.
Besides updating the SAAS tables, the process creates output for WARS and
other SAAS activities.

REQUIREMENTS MANAGEMENT

6-19. The functions of managing ammunition requirements are performed at
the DAO and ATP. They include maintaining ammunition requirements and
visibility and distribution within the division. The DAO is responsible for
distributing ammunition, verifying unit requirements, and tracking
ammunition coming into the division. Requirements management functions
are described below.

Task Force Support

6-20. Task force support processes allow the manager to create and update
task force data for a military organization. These processes also identify
ATPs providing support.

Requirements in Wartime Operations

6-21. Management processes in wartime allow the manager to update,
submit, and monitor ammunition requirements and to facilitate distribution
within the division.

Requirements in Peacetime Operation

6-22. Management processes in peacetime allow the DAO to manage
requirements and basic load, operational load, and training ammunition for
the division.

PRIMARY OPERATIONS

6-23. Primary operations functions, also called ammunition asset
management, are normally performed at the ASP. They are used to receive,
store, issue, and account for ammunition in a retail ammunition stock record
account. The account may be located at an ammunition DS/GS company or
the responsible installation organization. Functions are described below.

Stock Control

6-24. Stock control processes cover all transactions used to maintain and
update the stock records and supporting documents of a formal stock record
account. The processes available are as follows:

• Stock control monitoring (supply studies, due-in/due-out analysis, and
excess).

• Stock control operations (receipts, issues, turn-ins, shipments,
inventories, and ammunition maintenance transactions).

 FM 4-30.13

6-5

Storage Management

6-25. Storage management processes include maintenance of storage site
(warehouse) profiles, explosive safety profiles, and compatibility information.

AMMUNITION SURVEILLANCE MANAGEMENT

6-26. The on-site ammunition inspectors perform ammunition surveillance
management functions. These tasks are associated with acquiring and
maintaining the records of ammunition quality and safety at ATPs or ASPs.

SAAS COMMUNICATIONS

6-27. SAAS-MOD receives and transmits data from/to several systems at
each functional level. SAAS-MOD uses magnetic media, mail, and
communications networks to accomplish all interfaces.

SYSTEM PERFORMANCE
6-28. SAAS-MOD provides a standard ammunition management tool that is
capable of the following:

• Maintaining current status of all ammunition within the command
ASAs and ATPs.

• Computing complete rounds, days of supply, configured loads, and
authorized stockage levels.

• Providing data used by the manager to determine redistribution of
assets.

• Supporting Class V logistic estimates based on weapon systems.
• Maintaining data on US and foreign munitions for use in determining

Q-D and NEW computations and weapon systems interoperability.
• Supporting surveillance stockpile management.
• Supporting ad hoc query, including data imported and exported to

other systems.
• Evaluating and providing distribution history and distribution plan.
• Requisitioning from the NICP if acting as a TAMMC or from a higher

node if acting as a CMMC.
• Maintaining and calculating the status of CSR.
• Planning, determining, and forecasting future requirements.
• Maintaining and evaluating consumption of ammunition historical

data.
• Computing and determining transportation requirements for

movement by type and number of carriers.
• Maintaining asset visibility aboard transport vehicles passing

through the system including due-ins and due-outs.

INTERFACES

6-29. SAAS-MOD receives and sends data to several systems. When the
communications link is down, operators can input data manually if it is
received off-line. All data received by communications is normally batch-
processed after the communications portion of the interface is complete. All

FM 4-30.13

6-6

SAAS activities within a theater provide data for each other. SAAS-MOD
contains the following interfaces:

• WARS receives daily SAAS transactions that affect assets.
• MILSTRIP data received and sent to the CCSS.
• MILSTRIP and MILSTAMP data sent and received through the

DAAS.
• FEDLOG provides up-to-date catalog information.
• TAMIS-R provides allocation and authorization data for training

ammunition.
• CSSCS interface keeps tactical commanders informed on status of

selected ammunition.
• DAMMS-R (TC-AIMS-II) allows the MMCs and ASPs to receive

information on in-transit shipments.
• SPBS-R provides on-hand quantities at the unit.
• Corps SAAS interfaces with corps DAMMS-R (TC-AIMS-II) and

CSSCS activities.
• ASPs, TSAs, and CSAs providing training ammunition support send

training expenditure information to TAMIS-R.
• SAAS-DAO uses SPBS-R and ULLS-S4 to track weapon densities,

basic load requirements, and training ammunition support.

REQUIRED HARDWARE
6-30. The NDI hardware required to operate SAAS is purchased through a
DOD computer contract that provides complete systems. The user gets the
most modern equipment available on the contract at the time of purchase and
installation. The equipment is tailored for each of the three functional levels
and to the site that operates it. Quantities of hardware at each location are
based on unit missions and are outlined in the BOIP for SAAS. The
equipment described in this paragraph is subject to change because of
improvements in technology.

THEATER/CORPS

6-31. The computer hardware at the theater and corps MMC level consists of
a network file server, 1 to 14 PCs for user terminals, 1 to 8 laser printers, a
UPS, surge suppressor, LAN equipment, and modems.

DIVISION AMMUNITION OFFICE/AMMUNITION TRANSFER POINT

6-32. The computer hardware at the DAO and ATP levels consists of a
network file server, a printer, surge suppressor, laptop for each ATP, LAN
equipment, modems, and AIT equipment. AIT equipment includes the
following:

• RF interrogator/laser scanner and docking stations.
• Portable printer.
• Thermal printer.

 FM 4-30.13

6-7

AMMUNITION SUPPLY POINT

6-33. The hardware for the ASP consists of a network file server, a printer,
surge suppressor, 3terminals (PCs or laptops with monitor), LAN equipment,
modems, and AIT equipment. AIT equipment is the same as listed above.

REQUIRED SOFTWARE
6-34. The SAAS System Administrator Manual can be viewed and
downloaded at http://www.gcss-army.lee.army.mil/saashdbk/default.htm.
This manual identifies all software required to operate or continue operations
in an emergency. See Appendix B of the End User Manual for more
information.

CONTINGENCIES
6-35. Several circumstances can disrupt the normal operations of an
automated system. The SAAS End User Manual provides courses of action to
be considered and/or included in the development of contingency plans. Table
6-1 lists those SAAS-MOD critical functions that must continue to be
performed manually in the event of system failure.

Table 6-1. SAAS-MOD Critical Functions

SAAS-MOD CRITICAL FUNCTIONS
Action DAO ASA MMC

Maintain current status of all ammunition X X X
ID all excess and shortages of ammunition X X X
Maintain reference and catalog information X X X
Maintain communications with interfacing systems X X X
Request ammunition, obtain status/follow-up X
Maintain backup of system and data files X X X
Prepare essential ammunition reports X X X
Process/calculate RSR and CSR requirements X
Process ammunition issue, turn-in, and receipt
transactions

X X X

Process ammunition shipment transactions X X
Requisition ammunition, obtain status/follow-up X* X
Conduct inventories of ammunition, process discrepancies,
make adjustments X
Report excess and shortages X
Maintain copies of all documents processed off-line and
post them when the system is back on line X X X
Report ammunition requirements to WARS X
* This action conducted by an independent ASA only.

PROBLEM REPORTS
6-36. All SAAS-MOD users are responsible for identifying and reporting
problems and submitting recommended changes on an ECP-S for software
enhancements. Control logs (automated or manual) are maintained by all

FM 4-30.13

6-8

units submitting problem reports and ECP-S. Submit problem reports using
DA Form 5005-R.

SUMMARY
6-37. SAAS-MOD corrected shortcomings of the legacy system and
incorporated lessons learned from Operation Desert Storm. The system was
developed in incremental blocks: Block 1-A (MMC) and Block 1-B (ASP and
DAO). Full system fielding has resulted in the removal of the DAS-3 and
TACCS from the SAAS inventory. It is anticipated that all functional
applications currently in SAAS-MOD will evolve into the Global Combat
Support System-Army.

7-1

Chapter 7

Munitions Safety

Historical Perspective
Following the cease-fire in Operation Desert Storm, the US lost more vehicles in one
munitions-related accident than it lost to enemy forces during the conflict. This
accident occurred when the munitions in one vehicle ignited, and the resulting fire
spread to adjacent vehicles that were parked too close together. Many people were
injured in the incident, and two soldiers were killed in the cleanup of the site.

Safety is always critical, whether an ammunition unit or platoon is
operating in a peacetime, combat, or SASO environment. This chapter
focuses on munitions safety. It covers the three levels where safety
awareness is most effective. It discusses the Army Safety Program and
explores areas of special concern, including the handling, loading, and
unloading of munitions; the safe handling of explosives; unexploded
ordnance procedures; proper use of tools and MHE; and reports of
malfunctions.

SAFETY LEVELS
7-1. All soldiers and leaders must maintain a proactive posture towards
safety in day-to-day operations. The need for total commitment to safety
should be evident to commanders, senior soldiers, and their subordinates.
The importance of safety is intensified for units and personnel engaged in
munitions-related activities. Safety awareness is most effective at three
levels: command, leader, and individual. These levels and the specific
responsibilities of key personnel and individuals are discussed below.

COMMAND

7-2. Commanders are responsible for protecting personnel and equipment
under their command. Safety, to include risk assessment and accident
reporting, is an inherent responsibility of commanders at all echelons. They
must take an active and aggressive leadership role in safety planning and
programs. Responsibilities include appointing a safety officer/NCO IAW
AR 385-10 and DA Pam 385-1, determining the cause of accidents, and taking
necessary preventive and corrective measures. Also, commanders must
establish an explosive safety program IAW AR 385-64 and DA Pam 385-64.

7-3. Unit safety officers are appointed on written orders and must complete a
safety officer course. They report directly to the commander on safety-related
matters and administer the unit safety program. The unit safety officer or
NCO accomplishes the following duties:

• Prepares a unit safety program and a field safety SOP focused on
awareness (rather than on reactive safety reporting).

FM 4-30.13

7-2

• Reviews regulations and TMs and recommends procedures for
increasing safety in unit operations, as well as in operations involving
receipt, handling, storage, transport, and issue of munitions.

• Recommends procedural changes to the commander that will reduce
accident risk, injury, and property loss.

• Organizes a safety committee, if needed, to assist with inspections
and the formulation and recommendation of safety procedures.

See AR 385-10 and DA Pam 385-1 for guidance on appointing and functions
of unit safety personnel.

LEADER
7-4. Leaders must ensure that soldiers perform their duties safely by taking
the following proactive steps:

• Make soldiers aware of hazards through continuous training.
• Stress safety in operations.
• Halt unsafe operations.
• Prevent accidents through planning and preparation.

INDIVIDUAL
7-5. The key to a good safety program, and the focus of the unit safety effort,
is to prevent individual soldiers from having accidents. Individual soldiers
are responsible for their personal safety. Part of this responsibility includes
taking the following actions:

• Becoming familiar with the Army’s general safety policies for
ammunition and explosives and related operations (see AR 385-64
and DA Pam 385-64).

• Learning the principles of how munitions function, how to handle,
store, and transport munitions safely, and how to safely operate
MHE.

• Becoming familiar with the hazards and safety precautions that apply
to specific munitions.

A relaxed attitude regarding any one of these elements can lead to an
accident. A problem with more than one of these elements often leads to
disaster. The one who normally knows whether or not all elements are in
proper balance is the individual. The safety equation below is important for
soldiers to remember.

Training + Equipment + Motivation + Execution with Caution =
Safety

RISK ASSESSMENT AND MANAGEMENT
7-6. Risk assessment is the identification of hazards and their possible effects.
In peacetime, leaders learn to assess risks during training exercises.
Techniques learned in peacetime training can be used successfully in combat
and SASO. However, after careful evaluation of the mission, a certain amount

 FM 4-30.13

7-3

of risk can be taken in combat and SASO that would be unacceptable in
peacetime operations. See DA Pam 385-64.

7-7. During the planning phase of any operation, safety personnel must
conduct a task hazard analysis and safety evaluation before writing unit
SOPs. This allows sufficient time for safety input to ensure that operational
changes can be made efficiently. The basic concerns during hazard analysis
are METT-TC, physical layout, and the personnel involved in the operation.
Experience has shown that preplanning significantly reduces accident
potential and increases efficiency.

7-8. Risk management is the decision-making process that balances
operational demands against identified risks. Risk assessment and risk
management must be fully integrated into operational planning and
execution. Risk management is a closed-loop, five-step process that can be
used for any type of mission. The five steps are as follows:

• Identify all hazards, including those to soldiers, equipment, and
stocks.

• Assess hazards to determine the risks involved and their impact in
terms of potential loss and cost. To a degree, assessments are based
on probability and severity.

• Develop control measures that eliminate or reduce hazards and risks;
continually reevaluate risks until they are reduced to a level where
the benefits outweigh costs.

• Implement controls that are effective in eliminating hazards and
reducing risks.

• Enforce control measures through supervision and continually
evaluate them for effectiveness.

7-9. The proper use of risk assessment and risk management procedures is a
primary force protection method. Protecting personnel, equipment, and stocks
from damage or loss is the bottom line.

STANDING OPERATING PROCEDURES
7-10. A written SOP must be developed and used for all munitions operations.
Procedures must describe the operation so an inexperienced soldier can
perform the operation safely. Failure to follow an SOP is a major cause of
munitions-related accidents.

7-11. Many publications contain procedures and standards that may be used
in developing reliable and useful SOPs for munitions operations. The
following publications are among the most applicable:

• US Army Materiel Command regulations, pamphlets, and drawings.
• Army regulations and DA pamphlets.
• Bureau of Explosives publications.
• Code of Federal Regulations.
• Department of Defense Standards.
• Department of Transportation publications.
• Depot maintenance work requirements.

FM 4-30.13

7-4

• International Air Transportation Association publications.
• International Atomic Energy Agency publications.
• International Civil Aviation Organization publications.
• International Maritime Dangerous Goods publications.
• Joint and other service regulations.
• Military standards and handbooks.
• Standardization agreements.
• Supply bulletins.
• Technical bulletins and manuals.
• Command guidance and SOPs from higher headquarters.

7-12. Soldiers must have the information necessary to perform their tasks
safely. Supervisors are responsible for ensuring that all soldiers involved in
an operation or task read the applicable SOP before the operation begins. The
SOP must be available at the operations site and will identify potentially
hazardous items or conditions that could arise. The unit safety SOP must
include the following:

• Safety personnel activities and responsibilities.
• Safety training requirements and training schedule.
• Inspection procedures to detect safety violations, and recommend

and enforce corrections.
• First aid training requirements and training schedule.
• Provisions for briefings on new ammunition items and technical

intelligence updates.
• Procedures for accident investigations.

MUNITIONS AND EXPLOSIVES STANDARDS

7-13. AR 385-64 establishes munitions and explosives safety standards to
protect military personnel, Army civilian employees, the public, and the
environment. It is supplemented by DA Pam 385-64. These publications
prescribe the Army's general safety policies and standards for munitions,
explosives, liquid propellants, and related facilities and activities. They cover
the following topics:

• Responsibilities.
• Q-D standards.
• Waiver authority and requests for waivers.
• Exemptions.
• Effects of explosions.
• Permissible exposures.
• Hazard classification.
• Compatibility groups.
• Personnel protection.
• Facilities construction and siting.
• Electrical standards.
• Lightning protection.

 FM 4-30.13

7-5

• Firefighting.
• Chemical agents and munitions standards.
• Accident reporting relating to the storage, packing, shipping,

maintenance, and destruction of munitions.

7-14. Beyond unit SOPs, commanders must ensure that safety regulations
and directives or other policies established by higher headquarters are
followed during munitions operations.

7-15. Due to the destructive nature of munitions, all responsible personnel,
including the user, must be constantly aware of safety procedures.
Carelessness, faulty equipment, hazardous working conditions, and unsafe
practices may result in injury, loss of life, and property damage. In wartime,
these factors may seriously disrupt munitions support and thus have a
negative impact on the outcome of operations.

7-16. Concern for the safety of personnel and property is paramount in DOD
and DA safety regulations. These regulations prescribe universally applicable
standards and practices. They require the preparation and implementation of
safety programs, including fire plans (i.e., prevention, protection, and
fighting), destruction plans, accident and incident control, and reporting
plans.

7-17. Whenever and wherever munitions are handled, stored, or moved, rigid
enforcement of safety regulations and strict observance of safety practices is
mandatory. The ASCC announces policies and, through the TSC and
COSCOM, prescribes safety procedures for munitions in the theater.

MUNITIONS AND EXPLOSIVES HAZARDS

7-18. Many potential hazards are associated with munitions and explosives.
These hazards exist in various areas as discussed in the following
paragraphs.

OPERATIONS HAZARDS

7-19. All operations involving munitions will be limited to the minimum
number of soldiers needed to accomplish the mission safely and efficiently.
Tasks not necessary to an operation must be prohibited. Also, personnel not
required for an operation will be denied entry to the area. Official visits by
safety inspectors and higher headquarters staff must be coordinated through
command channels to ensure that personnel limits are not increased during
critical operational periods.

7-20. Although some operations can be performed by one individual, at least
one additional person must be nearby to watch and assist in an emergency.
All operations must be supervised properly to ensure that safety precautions
are observed and enforced.

STORAGE HAZARDS

7-21. Munitions and explosives hazards include (but are not limited to) fire,
explosion, fragmentation, and contamination. Fire and excessive heat are
among the greatest hazards to explosives. Fires in storage areas may be

FM 4-30.13

7-6

spread by hot fragments from one stack to another or by fire spreading along
the ground through combustible materials.

7-22. Storing incompatible munitions together presents another hazard.
Appropriate Q-D and compatibility tables in AR 385-64 and DA Pam 385-64,
or HN or specific Army theater requirements, will be used to determine which
munitions may be stored together. Conforming to these requirements ensures
that safe distances are maintained between all munitions. In combat and
SASO, peacetime Q-D and compatibility requirements must be followed to the
maximum extent possible. Deviation from these requirements must have
command approval. Ammunition and explosives under US title, even when
stored in or by a host country, are the responsibility of the US commander.
Storage must conform to DOD and Army standards unless the use of other
criteria is mandated or has been agreed to in an HN agreement.

7-23. Explosive licenses are an important element in safe storage. They are
permanent documents developed by authorized safety personnel that may be
reissued when storage objectives, METT-TC factors, or Q-D standards
change. The responsible safety manager reviews each license annually for
compliance and encroachment. The license and maps of the site and
surrounding area will be available at both the site and servicing safety office.
See Chapter 9 for more information on storage.

HANDLING HAZARDS

7-24. Identification systems assist in identifying specific hazards associated
with different types of munitions. Appendix F explains in detail methods for
identifying munitions using NSN, DODIC lot numbering, and the color
coding system.

7-25. Munitions and explosives must be handled carefully. Any improper,
rough, or careless handling may cause them to detonate. These items are safe
to handle as long as proper consideration is given to the characteristics of
each type of munitions or explosive, how it is assembled, the operation, and
normal safety precautions. All soldiers working with munitions must observe
the following safety precautions:

• If a hazardous operation is observed, report it immediately to a
supervisor. Hazardous operations must be corrected at once.

• Don’t conduct operations without an approved SOP.
• Don’t carry heat- or fire-producing items (matches, lighters, etc.) into

a storage area.
• Don’t smoke in a storage location, except in a designated area.
• Ensure munitions are handled only by trained soldiers who fully

understand the hazards and risks involved. (See AR 385-64, DOD Std
6055.9, DA Pam 385-64 and SB 742-1.)

• Don’t use bale hooks to handle munitions.
• Don’t tumble, drag, drop, throw, roll, or walk on containers of

munitions. Containers designed with skids may be pushed or pulled
for positioning, unless otherwise marked on the container.

• Don’t tamper, disassemble, or alter any munitions item unless
authorized.

 FM 4-30.13

7-7

• Keep munitions in containers as long as possible to prevent exposure
to the elements. This is especially true of items packed in barrier bags
or sealed metal containers.

• Open munitions boxes carefully. Return all inner packaging material
to the container, and close it to keep out the elements.

• Repack munitions that are opened and not used.
• Don’t use familiarity or experience with munitions as an excuse for

carelessness.
• Don’t carry initiating devices in your pocket. Detonators, initiators,

squibs, blasting caps, and other initiating devices must be carried in
protective containers. The containers must prevent item-to-item
contact. Also, mark the container to identify the contents.

• Ensure that each soldier involved in handling munitions can perform
first aid.

• Don’t drive nails into shipping or storage containers containing
munitions.

• Don’t allow waste materials or litter to accumulate in storage areas.
• Be familiar with the location of fire points, the fire plan, and the

organization of firefighting crews.
• Handle treated packing material carefully IAW Surgeon General

directives and USAEHA Technical Guide 146.

Palletized Munitions

7-26. Before moving palletized/containerized munitions, pallets and
containers must be visually inspected for broken banding or for damage to
container or pallet. Repair or replace damaged items. Use USAMC
unitization drawings to palletize properly. Select the appropriate drawing
using AMC DWG 19-48-75-5. Manual handling of munitions, along with
banding and strapping, are often necessary during palletizing operations. At
minimum, handlers will wear proper protective gloves, safety shoes, and eye
protection. If there is not enough space to work safely, the operation will be
moved just outside the magazine or storage structure, but no closer than 30
meters to any magazine containing explosives.

WARNING

Banding is extremely sharp and may cause injuries. Such injuries are among the
most frequent to occur during palletizing operations.

Electroexplosive Devices

7-27. Electroexplosive devices (i.e., electric blasting caps, squibs, switches,
and igniters) are designed to be initiated by electric current. It is possible
that such devices may be energized to dangerous levels by outside sources
(i.e., static electricity, induced electric currents, radio communications
equipment (including commercial cellular phones), high-tension wires,
radar, and TV transmitters). It is also possible that induced RF current may

FM 4-30.13

7-8

cause premature detonation of blasting caps. Therefore, safety precautions
must be taken to prevent the premature initiation of all devices.

LIGHTNING HAZARDS

7-28. Protection from lightning is another essential part of protecting soldiers,
munitions, and equipment involved in storage operations. For more on
protection systems, grounding, bonding, surge protection, testing, and
warning systems, see DA Pam 385-64.

STATIC ELECTRICITY HAZARDS

7-29. The generation of static electricity is not in itself a hazard. The hazard
arises when the static is allowed to accumulate and discharges a spark in the
presence of combustible material, thus providing a source of ignition. This
hazard can include sparks discharged from a person. Areas containing
combustible dusts, flammable gases or vapors, or ignitable fibers are
especially vulnerable to static electricity. Exposed explosives (e.g., primers,
initiators, detonators, igniters, tracers, incendiary mixtures, and
pyrotechnics) are also sensitive to static electricity. See DA Pam 385-64 for
procedures to mitigate static electricity hazards.

TRANSPORTATION HAZARDS

7-30. Transportation hazards include traffic accidents or saboteur incidents.
The commander of the shipping unit is responsible for coordinating safe
transit. Use DA Pam 385-64 and local policy to develop unit field SOPs.
Safety precautions for night operations must receive special emphasis.
Several publications dictate procedures for transporting hazardous materials.
These include DOD 4500.9-R, 49CFR, TM 38-250, and HN regulations.
Additionally, TB 9-1300-385 must be checked for suspensions or restrictions
before offering ammunition and explosives for shipment. Only school-trained
and certified personnel can release shipments of ammunition. Regulations
and publications for specific types of shipments are discussed below. See
Appendix G for transportation overview, including dimensions and cargo
capacities of movement assets.

Rail

7-31. Railcar inspections are a critical part of shipping by rail. Shippers
ensure that railcars receive a valid inspection. DOD 4500.9-R, DA Pam 385-
64, and 49CFR cover safety inspection criteria, precautions, loading, blocking
and bracing, certification of railcars, and spotting of loaded railcars. USAMC
load drawings will be followed when loading large items (e.g., MLRS). Refer
to AMC DWG 19-48-75-5 for a list of USAMC drawings and ordering
instructions.

Motor Vehicles

7-32. Before loading vehicles, ensure that the following actions have been
accomplished: all motor vehicles have been inspected, MHE has been load-
tested, brakes have been set before loading and unloading, wheels are
chocked, and munitions are properly prepared and packaged. DA Pam 385-64
covers safety requirements, inspection criteria, blocking and bracing, loading,

 FM 4-30.13

7-9

placarding, and compatibility. FMs 55-60 and 55-70 cover shipper and carrier
responsibilities and placard requirements. See Appendix H for DOT
hazardous materials information.

Air

7-33. Aircraft commanders, loadmasters, or crew chiefs supervise the loading
and unloading of their aircraft using TM 38-250. A Hazardous Materials
Declaration accompanies containers or pallets of munitions on aircraft. AR
95-27, TM 38-250, and DOT regulations cover safety precautions, aircraft
specifications, operating standards, loading and unloading procedures, and
special handling certification.

Water

7-34. The USCG regulates transportation of explosives and/or ammunition on
water under US jurisdiction and in vessels engaged in commercial service.

UNEXPLODED ORDNANCE HAZARDS

7-35. All soldiers must remember that munitions are designed to kill, maim,
injure, and destroy. Soldiers must be able to recognize and react to UXO
hazards. Reactions include avoiding the hazard, if possible, and marking and
reporting it. Under no circumstances will soldiers approach, touch, or pick up
UXO items. This rule is valid whether the items are identified as US or
enemy. Inexperienced soldiers must be trained to react properly to UXOs.

7-36. If the UXO cannot be avoided, protective measures may be necessary to
reduce risk to personnel and to minimize damage to equipment and facilities.
All soldiers must be trained on appropriate tasks to ensure that they are not
exposed to unacceptable risk.

7-37. Reporting UXOs on the battlefield requires timely and accurate
information. The UXO spot report (Figure 7-1, page 7-10) starts with the
soldier on the battlefield and moves through command channels so EOD
assets can be tasked to respond. It is the initial report by the soldier who
found the UXO that supplies the information needed to task resources and
prioritize the UXO response. For more information on UXOs, see GTA 9-12-1
and FM 21-16.

EQUIPMENT HAZARDS

7-38. Tools and equipment may pose safety hazards during munitions
operations. These hazards can be overcome through awareness training and
using well-written SOPs.

Electrical Equipment

7-39. Safety hazards are inherent in electrical equipment. Many munitions
are extremely sensitive to electricity. When using electrical equipment,
soldiers must follow operating instructions exactly. Only approved electrical
equipment will be used. To prevent electrical sparking, all electrical switches,
sockets, plugs, and outlets must be of the standard explosion-proof type. Use
of electrical equipment in facilities containing explosives must comply with
DA Pam 385-64 and the latest edition of NFPA Standard 70.

FM 4-30.13

7-10

UXO SPOT REPORT
LINE 1 DATE/TIME GROUP DISCOVERED
LINE 2 REPORTING ACTIVITY (UIC) LOCATION (GRID)
LINE 3 CONTACT METHOD: RADIO FREQ/CALL SIGN

TELEPHONE NUMBER
LINE 4 TYPE OF MUNITION (DROPPED, PROJECTED, PLACED,

OR THROWN)
LINE 5 NBC CONTAMINATION
LINE 6 RESOURCES THREATENED
LINE 7 IMPACT ON MISSION
LINE 8 PROTECTIVE MEASURES TAKEN
LINE 9 RECOMMENDED PRIORITY (IMMEDIATE, INDIRECT,

MINOR OR NO THREAT)

Figure 7-1. UXO Spot Report Format

Tools and Equipment

7-40. Munitions tools and equipment are designed to be safe when properly
maintained and operated. Problems are usually the result of operator misuse
or error. Training programs must stress proper use, care, and maintenance of
tools and equipment. Supervisors must continually inspect condition and
ensure that on-the-spot corrections are made.

7-41. A wide variety of hand tools and equipment is used in munitions
maintenance, care, preservation, and storage operations. They range from
simple hand tools (i.e., hammers and screwdrivers), to specialized tools (i.e.,
banding equipment), to tools specifically manufactured to maintain
munitions. See TM 43-0001-47 for a listing of this type equipment.

7-42. Hand tools are widely used by munitions soldiers. Only tools made from
nonsparking materials (i.e., bronze, lead, beryllium, alloys, K-monel, or
polymers) may be used. Specialized materials, such as copper wool and
nonflammable solvents, are often used with nonsparking tools. Only properly
maintained tools will be used around hazardous concentrations of flammable
dust, gases, vapors, or exposed explosives.

7-43. Tools used in the vicinity of hazardous materials must be handled
carefully and kept clean. Tools must be checked for damage before and after
operations. Tools of lead or beryllium alloys that require sharpening or
reshaping may be sharpened only if the area has adequate exhaust
ventilation.

NOTE
When ferrous metal tools are used, the immediate area must be free
of exposed explosives and combustible materials.

 FM 4-30.13

7-11

MHE and Lifting Devices

7-44. Lifting devices are used to raise, lower, hold, position, or pull a load
from one location to another. Examples are forklifts, cranes, and pallet jacks.
MHE is used to store, handle, and move munitions. Examples are forklifts,
towing tractors, cranes, pallet jacks, PLS trucks, and conveyors. Forklifts and
cranes are the most common MHE used by ammunition units. Operators,
supervisors, maintenance, and safety personnel are key to ensuring a safe
MHE operating environment. See DA Pam 385-64 for more information.

7-45. Operators. MHE and lifting device operators have a limited field of
vision when moving a load. For this reason, ground guides are needed when
forklifts, cranes, and PLS are in use. Personnel must assume that operators
cannot see them and stay clear of the areas where MHE is in operation.

7-46. Size and load limits for MHE must be established and enforced.
Operators must understand the danger of exceeding fixed load limits. The
following rules will be observed:

• Keep hazardous material moving uniformly through the process
steps.

• Minimize rehandling.
• Eliminate heavy manual lifting.
• Reduce transportation distances whenever possible.
• Provide special handling equipment where practicable.

7-47. Supervisors. Supervisors must ensure that operators and other
personnel comply with the following:

• Inspect forklifts and cranes prior to use.
• Don’t use unsafe equipment until needed repairs are made.
• Become thoroughly familiar with the hand and arm signals used to

direct MHE and lifting devices (both ground guides and operators).
• Don’t move loads that exceed the rated capacity of the forklift or

crane.
• Don’t strike munitions with the MHE.
• Follow proper lifting procedures. Deviations from lifting procedures

must be approved in writing.
• Avoid/stop careless operating procedures.
• When munitions are moved with forklifts, forks must be tilted back

and no more than a foot off the ground, except when moving
containers with the 50K RTCH. In this case, forks must be raised to
a height that offers the operator maximum visibility.

• Don’t disconnect safety devices (i.e., dead-man switches).

7-48. Maintenance personnel. Maintenance officers are responsible for
ensuring that MHE is properly inspected, tested, and maintained, and that
only qualified personnel operate this equipment. Other responsibilities
include scheduling and documenting equipment tests and initiating and
maintaining historical records for each item. Historical records include the
following information:

FM 4-30.13

7-12

• Nomenclature.
• Identifying markings.
• Acceptance certification (test operator and test director signatures

on forms).
• Location.
• Schedule and record periodic inspections.
• Schedule tests and record results.
• Maintenance services schedule.
• Parts replacement record.
• Added identification or safe operation data.

7-49. Upon receipt of new equipment, maintenance personnel inspect the
item for a load rating. Every lifting device has a load rating established
through testing. The load rating is the maximum authorized load that the
device is allowed to lift. The manufacturer's rating must never be extended.
The manufacturer’s rated load can be found on the equipment capacity data
plate or in the operating instructions. See TB 43-0142 for more information.

7-50. Maintenance personnel mark all equipment with the load rating. The
only circumstances where markings or tags may be painted over or removed
are maintenance, testing, or to change the equipment's rated load.

7-51. Maintenance personnel must conduct maintenance inspections or tests
when the equipment is received and at prescribed intervals thereafter.
Preventive maintenance is scheduled and performed according to pertinent
technical publications.

7-52. Designated personnel perform load tests for all types of cranes and
hoists. Weights used can be built locally, or a calibrated load indicator, a
dynamometer, or any item of the proper weight may be used. All load-testing
devices must have a valid calibration label displayed in a conspicuous place.
Attachments, such as slings, chains, and spreader bars, may be tested
together. Test loads for forklifts are made using pallet loads that correspond
to the manufacturer rated load data and supplemented by factors stated in
the vehicle operator’s manual.

7-53. Safety personnel. The safety officer must ensure that maintenance
inspection or testing programs are in place for all lifting devices, and that the
devices are inspected before use. Also, the safety officer must ensure the
following:

• Lifting devices that fail inspections and tests are removed from
service immediately.

• Operator selection and training programs are effective.
• Load tests are performed after disassembly, overhaul, or replacement

of part of the load-bearing system. Perform tests before returning the
system to service.

7-54. Pallet jacks and conveyors. Pallet jacks and conveyors present
special hazards to all personnel and must be handled with care. Personnel
will observe the following rules:

 FM 4-30.13

7-13

• Use conveyors and pallet jacks in areas where they will not create
hazards.

• Ensure sectionalized conveyors are supported and sections are
interlocked or secure.

• Use conveyor stands to support conveyors so that they remain
stable. Don’t use boxes or crates of munitions.

ACCIDENT AND INCIDENT CONTROL PLAN
7-55. Every unit that handles or stores munitions must develop plans for
controlling accidents and incidents. These plans are part of the command
accident/incident control plan, which includes procedures for the following:

• Reporting accidents or incidents.
• Getting assistance from supporting emergency forces.
• Supporting area military and civilian agencies.
• Establishing unit emergency technical escort teams.
• Radiation control.
• Munitions safety control.
• Disarmament.
• Munitions evacuation.
• Unit firefighting teams.
• Unit decontamination teams.

7-56. Training plans, including emergency exercises designed to maintain
team efficiency and readiness, are part of the command accident/incident
control plan. Such plans encourage personnel assigned to emergency response
teams to remain proficient in individual and team duties. Accidents or
incidents involving munitions are reported and investigated IAW AR 385-40.

REPORTING MUNITIONS MALFUNCTIONS
7-57. A munitions malfunction is the failure of an item to function as
designed when fired, launched, employed, or subjected to functional tests.
Malfunctions include abnormal or premature functioning of an item when
properly handled, maintained, stored, transported, or deployed. Malfunctions
don’t include accidents or incidents resulting from negligence, vehicular
system accidents, fires, and misuse.

7-58. A munitions malfunction may have been caused by operator error,
equipment failure, environmental conditions, or defect in the munitions item.
The following steps must be taken to determine the cause of the malfunction:

• User immediately secures the site, equipment, and munitions.
• Commander of the using unit reports all facts through command

channels.
• Higher headquarters may assemble a team to investigate the

incident.
• The operational command may suspend from use the munitions or

equipment involved, based on METT-TC.

FM 4-30.13

7-14

• Investigating team determines cause of the malfunction and provides
disposition instructions for the items involved.

• The team provides reports required by higher headquarters IAW AR
75-1.

SUMMARY
7-59. Safety awareness must be a primary concern of all soldiers regardless of
rank. While the unit commander and the safety officer/NCO bear the primary
responsibility for ensuring that appropriate procedures are in place,
supervisors and individual soldiers are responsible for ensuring that these
procedures are followed. References cited in this chapter contain more
detailed information and must be used to develop SOPs and support an active
safety training program.

8-1

Chapter 8

Fire Protection, Prevention, and Safety Awareness
This chapter discusses fire protection and prevention programs and
procedures. Topics covered include fire divisions, hazard classifications
and fire symbols, common safety violations and hazards, and
characteristics of munitions fires.

FIRE PROTECTION PROGRAM
8-1. Every Army activity must have a fire protection program that includes
fire protection training, fire suppression, and fire prevention. The program's
objective is to eliminate the causes of fire and reduce the potential for loss of
life, injury, and property damage. This objective is consistent with peacetime,
combat, and SASO.

8-2. The commander’s awareness and involvement are the most critical
components of an effective fire protection program. Preserving life and
property is a fundamental duty of all levels of command and supervision.

FIRE PREVENTION COMPONENTS
8-3. Each Army installation must establish a well-planned fire prevention
program that includes SOPs, fire prevention training, identification and
elimination of hazards, enforcement of fire regulations, and adequate fire
protection for facilities. This program requires strong command emphasis
and support.

8-4. Frequent surveys and inspections help to establish the best standards
and practices for preventing fires. Munitions fires are among the most feared
because of the potential for casualties, destruction, and loss of property and
equipment. Most fires involving munitions are preventable. Thus, fire safety
awareness and training in prevention practices are especially important.

STANDING OPERATING PROCEDURES

8-5. The fire prevention procedures presented here are basic. They should be
supplemented by whatever other standards the commander feels are needed
to protect the ASA. At minimum, the unit SOP will contain the following
rules and procedures to be enforced by everyone working around munitions:

• Strictly regulate and control smoking in areas where ammunition,
explosives, highly combustible materials, or flammable items are
kept. If smoking can be regulated safely, designate specific locations
approved by the commander or safety officer and equip these areas
with proper receptacles for butts or smoking residue. Do not allow
smoking in vehicles passing through these areas.

• Locate the smoking area at least 50 feet from the area containing
munitions and explosives if noncombustible walls do not separate
these two areas. Also ensure that at least one serviceable fire
extinguisher is placed in the area. Do not permit anyone whose

FM 4-30.13

8-2

clothing is contaminated with explosive or hazardous material to use
the smoking area.

• Do not permit use of matches or other flame-, heat-, or spark-
producing devices in any magazine area or field storage activity. The
only exceptions will be by written authority of the commander or
safety officer.

• Use only flashlights or storage battery lamps approved by the US
Bureau of Mines and listed by the UL or other recognized authority in
structures that contain ammunition or explosives.

• Locate overhead transmission and power lines no closer to the storage
location than the height of the pole or 50 feet, whichever is greater. If
the cable is buried for at least 50 feet from the storage location,
existing storage facilities may be modified with underground
electrical service.

• Use dry cleaning solvent, not gasoline or other flammable liquids, for
cleaning purposes. Ensure that adequate ventilation is available
when using solvent. See TB MED-502 for guidance.

• Locate parking areas no closer than 100 feet outside storage areas.
Control these areas to reduce fire hazards and provide easy access to
firefighters.

• Police areas on a daily basis for combustible materials left over from
operations. Stack and/or properly dispose of these materials. See
DA Pam 385-64 for stacking guidelines and distance requirements.

• Use nonheat-producing equipment that will not exceed temperatures
of 228 degrees.

• Control vegetation or undergrowth with weed killers or by mowing or
plowing. Livestock grazing may be used under special, controlled
conditions. Remove all cut vegetation and undergrowth. Ensure that
weed killers do not contain substances that might spontaneously
ignite in hot, dry conditions.

• Carefully consider controlled burning to eliminate vegetation and
undergrowth. Allow no burns within 200 feet of any explosive
location. Firefighting equipment and personnel will be standing by
during these operations.

FIRE PLAN

8-6. Any activity that stores or handles munitions must have an effective
safety program and prefire plan to help prevent and fight fires.

8-7. The fire plan serves as a tool for training and for implementing
prevention and firefighting rules and procedures. It must cover all munitions
areas and possible exposures of munitions to fire. The plan will describe the
following:

• Emergency functions of responsible personnel.
• Organization of firefighting teams and alternates.
• Communications and alarm signal activity.
• Responsibilities and emergency functions of outside agencies.

 FM 4-30.13

8-3

8-8. Details of the plan may vary to suit the individual installation or field
activity. It must include training requirements for all personnel and establish
the following procedures:

• Reporting the fire.
• Evacuating nonessential personnel.
• Notifying nearby commands and locations of impending dangers.
• Extinguishing or controlling the fire.
• Using communications and alarm signals.
• Controlling the fire until firefighters arrive, and meeting and

instructing firefighters on circumstances of the fire (i.e., types of
munitions involved and hazards).

The fire plan includes a map that identifies storage locations, the road
network, and munitions hazard/hazards at each location (including fire and
chemical symbols). See AR 420-90 for additional guidance.

TRAINING

8-9. Training is a vital part of the fire protection and prevention program. All
personnel and firefighters involved with munitions must be trained in the
precautions and proper methods of fighting fires. Training will include an
understanding of individual responsibilities as identified in the fire plan. It
must also include instruction in the following:

• A system for reporting fires.
• Procedures for sounding alarms.
• Evacuation procedures.
• Application and meaning of each type of fire and hazard symbol.
• Type and use of appropriate firefighting equipment.

8-10. Fire drills encourage and increase safety awareness and must be
conducted at least once every six months. Although fighting munitions fires is
the primary responsibility of fire department personnel, munitions personnel
must be trained to act quickly and to extinguish and/or control a fire. Every
attempt must be made to control or contain a fire to prevent loss of life and
reduce injuries, minimize property damage and loss of munitions, and protect
mission-essential functions.

8-11. Instructions to supervisors and personnel will include steps that
increase fire safety. All supervisors must be thoroughly familiar with fire
hazards. They are responsible for ensuring that personnel are trained in
alarm procedures and firefighting equipment, and that they know the
locations of emergency exits other than the usual doors, gates, or roadways.
Emergency exits must be clearly marked with visible exit signs. Personnel
will be trained to use these exits automatically in case of fire or other
emergency. An unannounced fire drill that involves the response of a fire
department must never be conducted without coordinating with the fire chief.

FM 4-30.13

8-4

SAFETY VIOLATIONS

8-12. Serious consequences often result from the lack of training or failure to
follow instructions and written safety regulations and procedures. The most
common safety violations are as follows:

• Smoking.
• Carrying and using matches and other flame- or heat-producing

items in forbidden areas.
• Tampering or playing with munitions, particularly grenades,

demolition materials, and pyrotechnics.

COMMON HAZARDS

8-13. A fire in the ASA can start in any number of ways. Most often, fires
begin in vegetation and accumulated waste materials, wastepaper, scrap
lumber, dunnage, broken pallets, and boxes. Causes include the following:

• Unauthorized use of spark-producing tools.
• Use of defective MHE and vehicles.
• Use of faulty or unapproved electrical equipment.
• Failure to provide proper barricades.
• Failure to provide firebreaks/proper firebreaks.
• Use of improper grounding techniques.
• Failure to provide lightning protection systems.

EQUIPMENT AND FIREBREAKS

8-14. A small fire involving ammunition or explosives may rapidly become
intense and lead to an explosion. While personnel must not be exposed to the
hazards of an imminent explosion, it is vital to attack a small fire at once
using authorized equipment and firebreaks.

Fire Extinguishers

8-15. Hand-held portable fire extinguishers can be used to fight small fires.
All fire extinguishers must be easily accessible and maintained in good
operating condition. See Figure 8-1 for the appropriate extinguishing agent to
use for fighting each class of fire.

Type of Fire Extinguishing Agent
Class A−Combustible (materials such
as wood, paper, rubbish, or grass).

Water.

Class B−Volatile flammables
(materials such as oil, gasoline,
grease, or paint).

Carbon dioxide, halon, foam, or dry
chemical.

Class C−Electrical (electrical
equipment).

Carbon dioxide, halon, or dry
chemical.

Class D−Combustible metals
(magnesium potassium and so forth).

Dry powder.

Figure 8-1. Fire Extinguishing Agents

 FM 4-30.13

8-5

Water Barrels and Sand

8-16. Water barrels and pails, sand boxes, and shovels provide a recognized
means of combating Class A fires in ASAs where the combustible material
consists primarily of grass, wood, dunnage, boxes, and empty containers.
Barrels must be covered to prevent insect breeding and evaporation and will
be winterized as necessary. At least two metal pails must be available for
each barrel. Water barrels may not be needed if the ASA is located on an
installation that meets the following conditions:

• Vegetation control measures are adequate, and the area is monitored
regularly.

• A fire plan and an organized firefighting force with the equipment
capable of combating grass and brush fires are in place.

• Updated fire maps are maintained at fire stations and storage
areas. These maps indicate the location of each storage area and the
hazard at each site.

• Storage area work crews are equipped with serviceable extinguishers.

Hand Tools and Other Larger Equipment

8-17. Rakes, shovels, picks, and other equipment needed to fight grass or
vegetation fires must be in adequate supply. Also, plows, graders, and
bulldozers should be available.

Firebreaks

8-18. Firebreaks may be both artificial and specific. Artificial firebreaks
include roads, highways, cleared manmade areas, survey lines, and
transmission lines. Specific firebreaks are cut in advance and maintained to
prevent the progress of any fire. It may not be possible to cut firebreaks
during tactical operations due to METT-TC factors. General guidelines for
firebreaks can be found in DA Pam 385-64.

FIRE HAZARDS AND SYMBOLS
8-19. Depending on the materials involved, fires that occur in buildings and
magazines containing ammunition and explosives vary in intensity and
outcome. Certain explosives ignite on contact with a spark or flame or when
subjected to frictional heat or concussion. Some substances burn freely.
Others, such as solid or liquid propellants, explode while burning or develop
heat so intense that firefighting efforts are nearly futile.

8-20. Firefighters must be well acquainted with the hazards in each fire
hazard group. They must know which methods of fighting fires are most
effective for the materials under their protection. Also, they must be
proficient in using the personnel protective devices needed for fighting
various types of fires.

FIRE DIVISIONS AND HAZARD CLASSES

8-21. Ammunition and explosives are separated into fire divisions based on
the relative danger they present to firefighters (see Figure 8-2).

FM 4-30.13

8-6

Fire Division 1 indicates the greatest hazard, with the hazard decreasing
with each ascending number. Fire Divisions 1 through 4 correspond with
Hazard Classes 1.1 through 1.4. See DA Pam 385-64 for further discussion of
the Hazard Classification System.

8-22. Fire Divisions 1 and 2 include the ammunition and explosives in
Hazard Classes 1.1 and 1.2 (excluding nuclear weapons). In a fire, these
materials can be expected to detonate with moderate to severe fragmentation
hazards. Make no attempt to fight fires involving Division 1 unless a rescue
attempt is being made. Attempts to extinguish a Division 2 fire may be made
if it is in an early stage, or to fight the fire until the risk becomes too great.

8-23. Fire Division 3 is comparable to Hazard Class 1.3 and presents a mass
fire hazard. Personnel in the area will give the alarm and fight the fire if
explosives are not directly involved.

8-24. Fire Division 4 consists of ammunition that presents a moderate fire
hazard. Fires that involve this type of ammunition will be fought by
firefighters with portable and mobile fire-extinguishing equipment until the
fire is brought under control. See DA Pam 385-64 for more information on
fighting fires.

FIRE DIVISION HAZARD

1 Mass detonation

2 Explosion with fragments

3 Mass fire

4 Moderate fire

Figure 8-2. Fire Divisions and Hazards

FIRE DIVISION SYMBOLS

8-25. Each fire division is represented by a distinctive fire symbol. The
shapes and dimensions for each symbol are identified in Figure 8-3 and
Figure 8-4. These symbols enable firefighters to recognize possible hazards as
they approach the fire scene. The applicable fire division number is shown on
the symbol. To facilitate long-range identification, these symbols have
different shapes.

 FM 4-30.13

8-7

FIRE SYMBOL SHAPE NSN

1 Octagon 7690-01-082-0290
7690-01-081-9581

2 Cross 7690-01-082-0289
7690-01 087-7340

3 Inverted triangle 7690-01-081-9583
7690-01-081-9582

4 Diamond 7690-01-081-9584
7690-01-082-6709

Figure 8-3. Fire Symbol Shapes and NSNs

Figure 8-4. Fire Symbols

POSTING SYMBOLS

8-26. The fire symbol that applies to the most hazardous material present
will be posted at or near all non-nuclear explosive locations. Backing material
for the symbols will be made from a noncombustible material of the same

Background: Orange No. 12246 (Fed Std 595A or GSA Catalog).
Numbers: Black No. 170338 (Fed Std 595A or GSA Catalog 10 inches high and
2 inches thick.
NOTE: Small symbols may be used where appropriate. See DA Pam 385-64.

FM 4-30.13

8-8

shape. Symbols must be visible from all approach roads. When all munitions
within the ASA are covered by one fire symbol, it may be posted at the entry
control point.

8-27. When different HC/D of munitions are stored in individual multicubicle
bays or module cells, appropriate fire symbols will be posted on each bay or
cell. Only one fire symbol is be displayed at the entrance of a row where
facilities containing munitions and requiring the same fire symbol are located
in a row or on one service road.

8-28. Fire symbols must be placed on entrances to arms rooms that are
licensed for holding and storing quantities of explosives. Also, the appropriate
fire symbol must be displayed on a locker or similar type container where
licensed explosive munitions are stored. However, symbols are not required
on the exterior of a building if the building is exempt from Q-D requirements
contained in DA Pam 385-64.

Exceptions When Posting Fire Symbols

8-29. It is not required to post fire symbols on locations having 1,000 rounds
or less of HC/D 1.4 small arms ammunition (.50 caliber or less). Unless HN
symbols differ and, by agreement, HN symbols are required, fire symbols
must be used. The ASA commander may remove fire symbols for security
purposes. In this case, the commander must emphasize giving prompt and
exact information to the firefighters regarding any changes in the status of
explosives.

8-30. If vehicles and aircraft are parked in a designated explosives parking
area, fire symbols need not be posted providing the area is described in a
local SOP or vehicle and/or aircraft parking plan.

8-31. Fire symbols are not required on individual structures used to store,
maintain, or handle nuclear weapons or components or on aircraft and/or
vehicles loaded with nuclear weapons. See DA Pam 385-64 for more
information.

CHEMICAL HAZARDS AND SYMBOLS
8-32. Chemical agent or agent-filled munitions storage and operational
facilities must be identified with appropriate hazard symbols as shown in
Figure 8-5. The type of hazard symbol selected for this purpose depends not
only on the type of chemical agent in the item of ammunition but also on the
absence or presence of explosive components in the item.

8-33. Appropriate clothing and equipment are essential when fighting fires
involving chemical agents. The protective clothing and apparatus in Figure 8-
6 are for firefighting purposes and do not necessarily apply to normal
operations. The symbols presented in this figure are described as follows:

• Symbol I, Wear Full Protective Clothing.
� Set 1. Red rim and figure. Indicates the presence of highly toxic

chemical agents that may cause death or serious damage to body
functions. Includes the M9 self-contained protective gas mask
with applicable hood, or approved equivalent (i.e., M40 series

 FM 4-30.13

8-9

mask); impermeable suit; hood; gloves; explosives handler’s
coveralls; and protective footwear, as applicable. A fire blanket
should also be available in case of a fire.

� Set 2. Yellow rim and figure. Indicates the presence of harassing
agents (riot control agents and smokes). Includes M9 series
protective gas mask or self-contained breathing apparatus,
explosive handler’s coveralls, and protective gloves.

� Set 3. White rim and figure. Indicates the presence of white
phosphorus and other spontaneously combustible material.
Includes M9 series protective gas mask or self-contained
breathing apparatus, flame-resistant coveralls, and flame-
resistant gloves.

• Symbol 2, Wear Breathing Apparatus. Indicates the presence of
incendiary and readily flammable chemical agents that present an
intense heat hazard. This hazard and sign may be present with any of
the other fire or chemical hazards/symbols. Protective masks that
prevent the inhalation of smoke from burning incendiary mixture will
be used.

• Symbol 3, Apply No Water. Indicates a dangerous reaction will
occur if water is used in an attempt to extinguish the fire. This
symbol may be posted together with any of the other hazard symbols.

See DA Pam 385-64 for information on the types of chemical hazards
associated with the symbols in this figure. Refer to Table 8-1 to determine
clothing and equipment required when dealing with specific chemicals and
fillers.

NOTE:
All symbols are 12-inch black letters on
24-inch yellow circle.
Colors Per Federal Standard 595A:
 Black No. 17038
 Yellow No. 13538

Figure 8-5. Supplemental Chemical Hazard Symbols

FM 4-30.13

8-10

Figure 8-6. Protective Clothing and Apparatus

Note: Colors per Federal Standard
595A or GSA Catalog
Red No.11105
Blue No. 15102
Yellow No. 13538
White No. 17875
Black No. 17038

2. WEAR BREATHING
APPARATUS—
Background in blue.
Figure and rim are white.

3. APPLY NO WATER—
Background in white.
Circle and diagonal line
 are red.
Figures are black.

1. WEAR FULL PROTECTIVE
CLOTHING—
Background in blue.
Figure & rim are:
 Red for Set 1 protective clothing.
 Yellow for Set 2 protective
 clothing.
 White for Set 3 protective
 clothing.

 FM 4-30.13

8-11

Table 8-1. Chemical Agents/Fillers and Hazard Symbols
Full Protective

Clothing
Chemical
Agents &
Fillers in

Munitions
Set
1

Set
2

Set
3

Breathing
Apparatus

Apply
No

Water
G VX BZ H L

GB X X
VX X X
H, HD, HT X X
L X X
CL, CG, CK,
CN, CNS, CS,
BBC, DA, DC,
DM, FS, FM

X

HC X X
BZ X X
WP, PWP X
TH, PT X X
IM, NP X
TEA, TPA X X
COLORED
SMOKES

X

POSTING SYMBOLS

8-34. When chemical or pyrotechnic munitions are assembled with explosive
components, chemical hazard and fire hazard symbols are used together.
Chemical munitions without explosive components are identified by chemical
hazard symbols only.

8-35. Requirements for posting chemical symbols are similar to those for
posting fire symbols. Chemical symbols must be removed, covered, or
reversed as soon as chemical agents are removed from a location.

RESPONDING TO MUNITIONS FIRES
8-36. Personnel must take immediate action when fires occur in a munitions
area. If fire is discovered in grass or other combustible material surrounding
a magazine, structure, or FSU, the following steps must be taken as quickly
as possible:

• Sound the alarm.
• Do everything possible, using available firefighting tools, to

extinguish or control the fire until firefighters arrive.
• Evacuate nonessential personnel to a well-protected area.

EMERGENCY WITHDRAWAL DISTANCES

8-37. All nonessential personnel must be evacuated to the appropriate
emergency withdrawal distance as shown in Table 8-2. The commander is
responsible for alerting civilian authorities of any imminent explosive
accident that may affect the local community and for providing those
authorities with the correct emergency withdrawal distances. See DA Pam
385-64 for more information.

FM 4-30.13

8-12

Table 8-2. Minimum Withdrawal Distances

HAZARD CLASS/DIVISION UNKNOWN QUANTITY NEW KNOWN QUANTITY NEW

Unknown truck, tractor-trailer
and/or facility

4,000 ft (approx .75 mi) 4,000 ft (approx .75 mi)

Unknown railcar 5,000 ft (approx 1 mi) 5,000 ft (approx 1 mi)

HC/D 1.1 (see Note 1) Same as unknown HC/D
above

For transportation use:
• 2,500-ft min distance
for 500 lb NEW and below.
• 5,000-ft min distance
for railcars above 500 lb
NEW.
• 4,000-ft min distance
otherwise.
• 4,000-ft min distance
for bombs and projectiles with
caliber 5-in (127mm) or
greater.

For facilities use:
• 2,500-ft min distance
for 15,000 lb and below.
• 4,000-ft min distance
for more than 15,000 and
less than 50,000 lb.
• Above 50,000 lb,
D=105W to the 1/3 power.

HC/D 1.2 (see Note 1) 2,500 ft 2,500 ft

HC/D 1.3 (see Note 2) 600 ft Twice the IBD with a 600-ft
min distance.

HC/D 1.4 300 ft 300 ft

Notes:

1. For HC/D 1.1 and 1.2 items, if known, the maximum range fragments and
debris will be thrown (including interaction effects of stacks of items, but excluding
lugs, strongbacks, and/or nose and tail plates) may be used instead of minimum
range given here.

2. For accidents involving propulsion units, it is not required to specify emergency
withdrawal distances based on potential flight ranges of items.

 FM 4-30.13

8-13

PROCEDURES FOR MUNITIONS-LADEN VEHICLES

8-38. When any part of a vehicle, other than its cargo, catches fire, try to get
the vehicle to a clear, isolated area and use a handheld fire extinguisher to
fight the fire. Also, ask someone to notify the fire department or engineer
firefighting force. Fight the fire until the flames reach the cargo. At that
point, evacuate all personnel and equipment to the safe distances listed on
DD Form 836. Give firefighters complete information about the cargo as
provided on DD Form 836.

SUMMARY
8-39. Fire protection, prevention, and safety awareness during munitions
operations is every soldier’s responsibility. Commanders are responsible for
command and technical supervision of a well-planned, effective fire protection
and prevention program at facilities under their command. Supervisors must
emphasize quality, routinely schedule training, and ensure that the
commander’s policies are implemented. Demonstrated performance is the
quality control element of an effective fire protection and prevention training
program.

9-0

 Chapter 9

 Munitions Storage Procedures
 The purpose of field storage in combat and SASO environments is to
provide safe munitions storage for tactical units. This chapter contains
information on types of munitions storage areas. Also, it discusses
planning for and storing of munitions during combat and SASO, with
emphasis on meeting safety and storage criteria to the maximum extent
possible.

 OVERVIEW
 9-1. Peacetime explosive standards in DA Pam 385-64 must be followed if
possible. However, peacetime standards may not be fully met or maintained
because threat level, mission, mobility requirements, and physical condition
of facilities vary greatly among theaters of operation. Even with variability in
conditions, munitions can be satisfactorily and safely stored in the theater.
Regardless of conditions in the theater of operations, a single, basic tenet
must be followed; that is, take all measures possible to minimize risk to
personnel, materiel, facilities, and stocks.

 AMMUNITION STORAGE ACTIVITIES
 9-2. Unlike permanent ammunition storage areas, munitions assets in a
tactical ASA are most often stored on the ground and on unimproved
surfaces. Munitions are placed in storage compatibility categories separated
from each other by the minimum Q-D. This is based on NEW; NEQ; or total
gross tonnage per individual storage unit, depending on the storage system
selected. Munitions are likely to be stored in one of four types of field storage
areas: TSA, CSA, ASP, or ATP. The different types of tactical ASA
compatibility categories, Q-D standards, storage systems, and storage
planning procedures are discussed later in this chapter.

 THEATER STORAGE AREA

 9-3. The TSA is located within the COMMZ in the theater’s rear AO. The
modular ammunition company’s HLPs generally operate the TSA. These
platoons may receive added support from MLPs. The TSA is usually the
largest ASA in the TO. Its mission is to receive, store, and ship containerized
and break-bulk munitions. It also issues, inspects, configures, manages and
maintains theater reserve munitions. The TSA also provides area
ammunition support to units operating in the COMMZ.

 9-4. To facilitate shipment, TSAs are located where there is direct access to
airfields, railheads, ports, road networks, and facilities. If this is not feasible,
the TSA should be located within a short line-haul distance of such facilities.
The TSA can be either a fixed, semifixed, or open outdoor storage area, or a
combination of these.

 FM 4-30.13

9-1

 9-5. In peacetime, the TSA may be a permanent storage facility (e.g., igloo,
magazine, bunker, or other fixed or semifixed explosives storage building).
Unless the TO has existing fixed explosives storage facilities, the TSA is
usually an open outdoor storage area in SASO/wartime.

 9-6. The area selected for the TSA should have as much hard surface as
possible. Also, it must have adequate drainage and a road network capable of
supporting heavy vehicle traffic. It should be designed to move break-bulk
and containerized munitions onto and off of railcars, line-haul vehicles, and
PLS. Other logistical units (i.e., transportation and terminal support) may be
available to assist munitions units in conducting railhead and other
transload operations.

 9-7. A TSA may expand to about 40 square kilometers to meet its stockage
objective (see Table 9-1). If the stockage objective exceeds 25,000 STs, a
second TSA should be established. The ASCC and METT-TC determine the
stockage objective of TSAs. The TSA receives 100 percent of its stockage
objective from the POD.

 Table 9-1. ASA Types

 ASA Days of Supply Stockage Objective
 TSA 30 Days 25,000 STs
 CSA 7 Days 25,000 STs
 ASP 3 Days NA

 9-8. Munitions arrive at the TSA on theater transportation assets. They are
usually containerized but may include break-bulk or a combination of both.
Because a high percentage of TSA receipts are containerized, munitions and
transportation personnel must manage containers to guarantee
accountability and to retrograde them for reuse. See FM 9-6 for a discussion
of the flow of munitions in the theater of operations.

 CORPS STORAGE AREA

 9-9. The CSA is located in the corps rear AO. The modular ammunition
company’s MLPs generally operate the CSA. If the CSA is receiving
containerized munitions, HLPs may support the MLPs. The CSA mission is
to receive, store, issue, inspect, configure, manage, and maintain the corps
reserve munitions stocks.

 9-10. The CSA supports the munitions requirements of all assigned or
attached corps units. It is also the primary source for the division’s
munitions. It stocks 10 to 15 DOS to meet initial combat requirements;
thereafter, it maintains about 7 DOS. At least one CSA is required to support
ASP and ATP operations for each committed division. The CSA may be fixed,
semi-fixed, or open storage depending on the tactical situation. It is more
fixed than the forward storage areas it supports. Usually in SASO or wartime
environments, it consists of open storage.

 9-11. The CSA should be located near MSRs and railheads to allow easy
access for theater and corps transportation assets. The site must have an
improved road that can handle heavy vehicle traffic.

FM 4-30.13

9-2

 9-12. The CSA receives about 50 percent of its munitions from the POD and
50 percent from the TSA. These munitions may be in either break-bulk or
containerized loads. Munitions shipped from the CSA to an ASP may be in
single-DODIC, break-bulk, or configured loads. Munitions shipped from the
CSA to the ATPs are in MCLs.

 9-13. The CSA can expand to about 40 square kilometers. When the stockage
objective reaches 25,000 STs, a second CSA should be established. The
COSCOM establishes the CSA stockage objective, which is based on projected
theater combat rates and METT-TC.

 9-14. The COSCOM ordnance/corps support battalion analyzes workload
requirements and synchronizes operations with corps transportation assets.
See FM 9-6 for a discussion of the flow of munitions in the theater of
operations.

 AMMUNITION SUPPLY POINT

 9-15. The ASP is another source of munitions for the division. It is located in
the division’s rear AO. The modular ammunition company’s MLPs operate
the ASP. The ASP provides munitions support to corps and nondivisional
units in the division’s AO.

 9-16. The ASP normally stores 3 DOS to meet routine, surge, and emergency
requirements of supported units. Tactical plans, availability of munitions,
and the threat to resupply operations are the basis for stockage levels.

 9-17. ASPs should be considered as temporary, open storage sites. ASPs are
located near MSRs and rails (if feasible) to allow easy access for theater and
corps transportation assets. It is essential that ASPs have good road
networks that can support heavy vehicle traffic. Thus, commanders will focus
on locations that minimize the need for engineer support. The ASP receives
100 percent of its munitions shipments from the CSA on flatracks in single,
mixed DODIC, or configured loads.

 AMMUNITION TRANSFER POINT

 9-18. The ATP is a temporary site from which munitions are transferred from
corps transportation assets to the organic vehicles of the big six combat units
(i.e., armor, aviation, infantry, artillery, air defense artillery, and combat
engineers.) The DAO controls all division ATPs.

 9-19. Each maneuver brigade has an FSB that operates an ATP in the BSA.
The ammunition sections of the following units operate the ATPs:

• Supply company, FSB in a heavy or light division.
• S&T company, support battalion in a separate brigade.

 They support all units in the brigade support sector and receive mission
guidance from the DAO. Their mission is critical since they logistically
support the maneuver commander’s tactical plan to ensure that munitions
are available for combat.

 FM 4-30.13

9-3

 9-20. The MLP (ATP section) of the modular ammunition company operates
an ATP located in the DSA of the division AO. It supports corps, divisional,
and nondivisional units operating within the division support AO. The DAO
provides mission guidance to the ATP and establishes its priorities.

 9-21. Using either unit vehicles with MHE (e.g., HEMTT), PLS, or organic
ATP MHE, munitions are transferred from corps trailers or PLS flatracks to
vehicles organic to the using unit. Departing empty tractors/PLS vehicles
backhaul the empty trailers and flatracks. Corps transportation should
always drop a trailer or flatrack and take one in return. This practice is
called one-for-one exchange and also applies to using units, tactical situation
permitting. Without this exchange, a shortage of trailers and flatracks occurs
that may critically impact resupply of munitions. S&P trailers or flatracks
are also used for retrograde of unserviceable munitions and CEA. Also, these
vehicles may transport fatalities and POWs, if necessary. See FM 55-10 for
more information.

 9-22. Shipments from the CSA and ASP together make up 100 percent of the
ATP stockage level. About 75 percent of the ATP munitions requirements are
throughput from the CSA in MCLs. The other 25 percent are received from
the supporting ASP in single, mixed DODIC, or configured loads.

 9-23. The ATP is located near an MSR or adequate road network to provide
access for corps transportation assets and combat user vehicles. The ATP
must be on firm ground with good drainage and offer easy access for vehicles.
Also, it must allow for easy recovery of pallets, S&P trailers, and PLS
flatracks.

 9-24. The site must be large enough to allow MHE to maneuver. Flatracks
and trailers must be placed so the MHE has adequate space to transfer
munitions. As with any other tactical site, good cover and concealment are
extremely important. See Chapter 4 of this manual for a complete
description of ATP organizational structure and munitions operations and
procedures.

 STORAGE SAFETY PRINCIPLES
 9-25. The highest degree of safety in munitions storage will be achieved if
each item is stored separately. However, this is not feasible. Observing the
following principles will ensure safety of munitions storage regardless of the
type of facility:

• Balance safety, environmental, and other factors when storing a mix
of munitions. Certain munitions must not be stored together.

• Do not store munitions and explosives with dissimilar materiel or
items that present positive hazards to the munitions. Examples
include flammable or combustible materiel, acids, or corrosives.

• If compatible, different types of munitions and explosives may be
mixed in storage.

• Mix compatible munitions and explosives in storage when such
mixing facilitates safe operations and promotes overall storage
efficiency.

FM 4-30.13

9-4

• Do not store munitions with an assembled initiating device as they
present a significant storage risk. Exceptions include–
� If the device is packaged in a manner that eliminates risk of

accidental detonation.
� If fuzed items are configured/packaged to prevent arming of the

item.
� If safety features prevent accidental initiation or detonation of

the item.
• Protect munitions from the elements by providing appropriate

dunnage and adequate shelter and ventilation. This practice reduces
maintenance and ensures maximum serviceability and shelf life of
stocks.

• Place munitions in appropriate SCG or FSC and separate by
minimum Q-D as determined by DA Pam 385-64.

 COMPATIBILITY

 9-26. All munitions and explosives are assigned to an appropriate SCG for
storage at Army activities. See Appendix I for more on SCGs.

 9-27. During wartime and contingencies, logistical considerations and combat
situations may warrant more risk-taking. When warranted, the MACOM
commander may authorize relaxation of storage compatibility requirements.
The FSCs listed below simplify field storage compatibility while maintaining
an appreciable safety level. Compatibility requirements do not apply when
storing configured loads in the theater of operation. Another safety element,
Q-D classification, further separates munitions and explosives into hazard
classes.

 FIELD STORAGE CATEGORIES

 9-28. For storage in the field, munitions are segregated into primary groups
referred to as storage categories. Groupings are based on the desirability to
store components of complete rounds in adjacent stacks and consideration of
the hazards of propagation of explosion, range of fragments, spread of fires,
and chemical contamination.

 9-29. Listed below are the FSCs of conventional ammunition. (See DA Pam
385-64 for more information on field storage.)

• Category A. Fixed and semifixed artillery munitions, except
incendiary and chemical.

• Category B. Propelling charges, fuzes, primers, flash reducers, and
separate loading artillery projectiles, including HE and AP but not
incendiary and chemical projectiles.

• Category C. Mortar ammunition and hand grenades, except
incendiary and chemical.

• Category D. All pyrotechnics and chemical ammunition, including
chemical-filled rockets; gas, smoke, and incendiary bombs; gas and
smoke artillery ammunition; incendiary and chemical grenades;
smoke pots; VX-filled mines; bulk-packed incendiary and small arms
tracer cartridges.

 FM 4-30.13

9-5

• Category E. All demolition explosives, antitank and antipersonnel
mines (except VX-loaded), and components (i.e., blasting caps, firing
devices, detonating cord, and safety fuses).

• Category F. Rockets, rocket motors, and rifle grenades, except
chemical.

• Category G. The following items of USAF Class V supply: all unfuzed
HE bombs, aircraft mines, aircraft torpedoes, and fragmentation
bombs; fuzes and/or primer-detonators for the above items;
fragmentation bomb clusters, fuzed and unfuzed. The remainder of
USAF Class V items must be stored in other applicable categories.

QUANTITY-DISTANCE

9-30. Q-D hazard classifications are designed to protect personnel and
property in areas adjacent to storage facilities, to limit the quantity of stocks
that may be lost in an explosion, and to reduce the possibility of any
explosion involving large quantities of explosives and munitions.

9-31. Q-D relationships for specific classes of munitions and explosives are
based on levels of risk considered acceptable for that item. During peacetime,
the Q-D tables set forth in Chapter 5 of DA Pam 385-64 must be strictly
followed unless a waiver is obtained. The tables apply generally to exposures
involving nonmilitary personnel, family housing, and health and morale
facilities.

9-32. During SASO, contingency, and wartime operations, military
requirements may make full compliance with safety regulations difficult.
Compliance with Q-D regulations is of great importance to commanders since
their purpose is to minimize losses of personnel and stocks and to maintain
the full operational capability of facilities. Normal explosives safety criteria,
procedures, Q-D separations, and methods of application in DA Pam 385-64
apply except where waivers are granted.

9-33. To meet readiness requirements, certain units may have their ABL
uploaded on organic vehicles or stored near the unit in a BLAHA. DA Pam
385-64 defines Q-D requirements. BLAHAs outside and inside the US have
different standards, which must meet the Q-D standards of this publication.

9-34. Applicable Q-D terms for field storage safety purposes include the
following:

• Storage subdivisions. Field storage areas are divided into storage
sections and further subdivided into FSUs and stacks to ensure
adequate dispersion for operational safety purposes.

• Dispersion. If assets are adequately dispersed, the ASP is not an inviting target
from the air. When possible, quantities of each type of ammunition should be
stored in two or three widely separated sections. If the contents of one section
are destroyed, the entire supply of any one item will not be lost. When space is
not sufficient to disperse the ammunition, construct earthen barricades to help
reduce the hazard.

• Barricades. The effect of sympathetic detonation can be reduced using
man-made barricades constructed IAW DA Pam 385-64.

FM 4-30.13

9-6

• Interstack distance. Interstack distance is the minimum distance
between the near edge of adjacent stacks. Stacks are required to be
separated by minimum distance of 50 feet to inhibit the spread of fire.
However, be aware that interstack distances do not always provide
protection from propagation of detonation by blast overpressure or
missile fragments. Aggressive fire fighting usually helps to prevent
the spread of fire from one stack to another at this distance. The
greater the distance between stacks, the less likely fire will spread
from stack to stack. When possible, separate stacks by a distance
greater than that prescribed.

• Inter-FSU distance. The inter-FSU distance, which is the distance
between the nearest edge of the nearest stacks in adjacent FSUs, can
also help prevent the spread of fire (see Table 15-2 of DA Pam 385-
64). When these distances cannot be met, use extra care in setting up
and maintaining fire protection, fire guards, and firefighting
measures.

• Optimum safety distance. The optimum safety distance is the limit
inside which structural damage from a blast or missile fragments will
be serious. Consider this distance if ASAs, ATPs, or BLAHAs have to
be located near gasoline or other storage facilities, hospitals,
permanent radio transmitters, railroads, and highways.

9-35. Special storage requirements must be met for certain categories of
munitions. Safety and environmental considerations make it essential to
comply with the following guidelines:

• Nontoxic Chemical Ammunition. Store chemical-filled ammunition so
that each container, item, or bomb can be inspected and easily
removed. Keep projectiles containing phosphorus out of the direct sun
and store them bases down. Locate water-filled barrels for immersing
leakers within the toxic ammunition site.

• Toxic Chemical Ammunition. Store toxic chemical ammunition in the
part of the ASP with the lowest elevation and at least 1 mile
downwind from inhabited ASP buildings or other storage areas. Make
sure no inhabited buildings or storage areas are within 2 miles
downwind of the storage site. Also, ensure maximum security for this
type area.

• Rockets. Safety requirements for storing rockets are stricter than for
most other types of conventional munitions. Store small- and large-
caliber rockets and large-caliber, free-flight rockets on the outer edge
of any storage area. Point the noses away from all other stored
munitions and away from all inhabited areas. Locate the rockets so
that only their own containers are between the rockets and the
barrier. Do not make stacks more than one row deep.

• Bombs. Category G ammunition (bombs) is usually stored and issued
by the USAF. In emergencies, however, depot and ASP commanders
may store bombs. For this reason, it is important to be aware of the
following restrictions:
� The FSU is the smallest storage unit authorized.

 FM 4-30.13

9-7

� Fuzed fragmentation bombs in the same FSU may not be stored
with other bombs.

� Components of bombs (i.e., fins, fuzes, primer-detonators) can be
stored between FSUs. If that is done, remember to protect fuzes
and primer-detonators from heat and moisture.

SITE SELECTION
 9-36. Safety and efficiency must be top priorities when selecting a field
storage site. Site selection and layout of an ATP are discussed in Chapter 4 of
this manual. It is essential that explosives experts be involved early in this
process to preclude possible future disruptive, safety-driven relocations of
established Class V facilities.

 9-37. A primary and an alternate site should be selected. Alternate sites
provide relocation options in case the primary site is unavailable for
operational reasons, or if enemy action or the effects of weather on the
terrain make evacuation necessary.

 9-38. A map and ground reconnaissance of the proposed sites should be made.
Reconnaissance ensures that the sites are suitable for performing safe
operations and providing efficient support to using units. A map recon
provides information on the terrain and the possibility of natural cover and
concealment. A ground recon supports the information gathered from the
map recon and further reveals terrain features. Also, it reveals other
conditions that may have changed or may not be identifiable on a map.

 9-39. Based on reconnaissance information, site recommendations are
submitted to higher headquarters for approval. The sites selected may not be
approved for operational and/or tactical reasons. The selection process may
have to be repeated, or higher headquarters may identify an area for the
location of the storage area. See Appendix J for information on FARPs.

 ASSESSING TACTICAL REQUIREMENTS

 9-40. Tactical conditions and METT-TC factors must be reviewed to reduce
conflict between the tactical and safety requirements of an ideal site. Often,
these requirements are not compatible, and defense risks must be weighed
against the operational mission.

 9-41. The tactical situation may require that procedures be modified or
supplemented. Other tactical considerations are found in FM 71-100 and FM
100-15. The following considerations apply to all storage and supply sites:

• Transportation. Sites should be located near the MSR and supported
units to allow easy access. The distance to supported units must be
reduced in keeping with security constraints.

• Facilities. Sites should have ready access to (but be located as far as
possible from) hospitals, important military installations, airfields,
docks, factories, fuel storage and/or distribution activities, and
similar facilities. This is especially true for sites subject to enemy
attacks. If chemical munitions are stored, downwind distances to
populated areas must be considered.

FM 4-30.13

9-8

• Defense. Sites should be easy to defend against ground attack using
the fewest personnel and materials possible. The site must be large
enough to allow for dispersion of stocks to protect against heavy loss
by fire or explosion. As with any other tactical site, good cover and
concealment are critical.

• Road network. In addition to access and exit roads, sites must contain
a good internal road network. Roads must easily allow large vehicle
passage under all weather conditions and should require as little
maintenance as possible. A one-way traffic pattern is preferred to
minimize confusion and congestion.

• Railhead. Sites with potential for expansion into larger, more
permanent sites should have a railhead nearby.

• Terrain. Sites will be established on firm, level ground. Drainage
patterns and soil conditions must be studied carefully. A level site
that does not drain adequately during wet weather may result in
unsafe and inefficient operations. The site must provide easy access
for using unit vehicles and for recovery of PLS flatracks, pallets, and
trailers. Natural barriers at proper intervals are desirable to
segregate field FSUs and categories of munitions.

• Fire safety. The site must be inspected for fire hazards. A low level of
flammable vegetation and an adequate water supply are favorable
considerations.

STORAGE SYSTEMS

 9-42. Once the site has been selected and approved, the selection of a
munitions storage system must be made. Four storage systems may be used
for field storage of munitions and explosives:

• Area storage.
• Roadside storage.
• Combination area/roadside storage.
• Modular storage.

 9-43. Consider the following factors when choosing a storage system:

• Physical characteristics of the site.
• Location of hostile forces.
• Weather expectations for area.
• Time and resources available.
• Expected life of the site.
• Available space and type of operation that most readily comply with

Q-D requirements.
• Freedom of vehicle movement throughout the storage site. Vehicles

must be able to pass other vehicles being loaded/unloaded. There
should be no dead-end roads that require backing up or turning
around.

• Roads should be improved, if possible, to withstand traffic up to fully loaded
trailers and PLS trucks.

 FM 4-30.13

9-9

Area Storage System

 9-44. The area storage system is divided into three sections and subdivided
into FSUs and stacks. Stacks of munitions are arranged in a checkerboard
pattern and spaced according to the Q-D requirements in DA Pam 385-64.
This system provides efficient use of the total area, but may require
significant road and pad construction and stabilization of earth.

Roadside Storage

9-45. Roadside storage allows munitions to be stored in stacks along the
edges of existing roadways. FSUs and sections are spaced according to Q-D
requirements in AR 385-64. Effective use of this method requires a larger
road network and more total area than the area storage system. However,
little construction is necessary.

9-46. A variation of roadside storage, known as "storage in depth," is very
useful if the existing road network is limited. With this method, one or more
additional stacks of ammunition is stored behind the roadside stack, away
from the road. The use of this system is restricted in wet climates or in areas
with poor soil conditions or heavy forests. Under those conditions, the stacks
of ammunition would be difficult to reach.

Area and Roadside Storage

9-47. A combination of area and roadside storage is often used to lessen the
bad aspects of both systems. It allows the most effective use of the existing
road network in a limited area. While this combination does not require as
much land as roadside storage, it does involve some road and pad
construction.

Modular Storage System

9-48. The modular storage system is used for storage of high-explosive bombs
and other conventional ammunition. Munitions are stored on pads within
earth-barricaded areas called cells. The cells are joined to form modules,
which may, in turn, be arranged to form module blocks. See DA Pam 385-64
for modular storage system requirements.

9-49. The modular storage system is used in a combat zone where limited
security and inadequate real estate/operational limitations make it
impossible to store munitions IAW Q-D and compatibility regulations for
area, roadside, or area/roadside storage. It may be the only solution for
storing large quantities in rear areas where there is insufficient real estate.

9-50. This system does not provide the same degree of protection for
personnel or munitions stocks afforded by regular Q-D dispersion. Before
deciding to use the modular system, compare its advantages and
disadvantages to those of the other field storage systems as defined in DA
Pam 385-64.

9-51. DA Pam 385-64 contains information on where, when, and how to use
the modular storage system. Also, it discusses physical and construction
characteristics, explosives limitations, barricade requirements, and site
selection criteria.

FM 4-30.13

9-10

9-52. Special Guidelines for Modular Storage. In peacetime, modular
storage is limited to HE bombs (fuzed or unfuzed, with or without fins),
similarly cased HD 1.1 ammunition (e.g., HE projectiles), and the following
contained in nonflammable or metal shipping containers: 30mm and smaller
ammunition, cluster bomb units, inert munitions components, and HD 1.4
munitions. By design, modular storage can redirect some of the blast
overpressure from an explosion but provides little to no protection against
fragment debris or the spread of fire. In a combat zone, there are no
restrictions on the type of ammunition authorized for modular storage. In
this case, mixing ammunition in modular storage is authorized.

9-53. Certain munitions require special storage consideration when stored in
a modular system. Ensure safe storage by complying with the following
guidelines:

• All storage and safety considerations will be followed for CS and CN
(riot control agents) chemical munitions and WP/PWP ammunition.
Cells containing these items must be in a separate module, away
from other types of ammunition.

• Chemical munitions (except WP/PWP and CS/CN) and rockets will be
stored in end cells of modules. Store rockets and missiles pointing
into barricades.

• Blasting caps can be stored in a separate bunker built inside the cell
containing all other compatible munitions. Ensure the bunker has
adequate side/overhead cover to protect other explosives in the cell.

• Propellant charges must be stored in a separate module. The module
may have one or more cells, depending on the required stockage.

• ICM must be stored alone in a separate module. The module may
have one or more cells, based on the required stock objective.

• Munitions and CEA awaiting destruction must be stored in a
separate module. The module may have one or more cells, based on
requirements.

Urban/Built-up Areas

 9-54. Structures in urban or built-up areas may also be used to temporarily
store or protect munitions. The possibility of setting up an ASA in a village or
other built-up area may be realistic and requires consideration when
planning wartime operations. With this system, the real estate could be in an
existing small city, a village, or a structure in the outlying countryside. The
physical configuration layout is based on the safety requirements for
munitions storage found in DA Pam 385-64.

STORAGE AREA PLANNING
9-55. After the site has been selected and the system of storage is known, a
storage plan and SOPs must be written for the operation. Good planning
helps ensure that operations are safe and efficient. The following checklist
will be used when developing the storage plan/concept of operations:

• What is the expected maximum tonnage of each SCG?
• What are the expected average daily receipts and issues?

 FM 4-30.13

9-11

• How much time is available before the first munitions shipment
arrives?

• What is the expected lifetime of the storage area?
• Which storage system will be used?
• What physical characteristics of the terrain can be used as natural

barricades? What characteristics deny or restrict use of certain areas?
• What natural cover and concealment are available?
• What engineer construction and support are available or necessary?
• What is the total stockage objective for the site?
• What special security requirements are needed for classified and

sensitive items based on the CIIC? See the FEDLOG or JHCS for a
detailed explanation of CIICs and the CIIC for any munitions item.

• What section, FSU, and stack numbering system are needed to
ensure that location and retrieval of stocks are fast and accurate?

 GENERAL LAYOUT

 9-56. Fundamental rules apply to the layout of all types of munitions supply
and storage facilities. General safety procedures must be considered first in
any site layout. Basic operating procedures are also very similar. Munitions
survivability software is being developed by the Army and should be
available in the near future. This software is designed to assist the user in
preparing the safest storage plan possible for the designated terrain.

 9-57. Key differences between CSA/TSA field sites and ASP/ATP sites are
that the CSA and TSA generally have larger, more stable storage areas and
better road networks.

 9-58. All storage areas should be arranged into separate sections to enhance
safety. The arrangement of stocks in each section should make receipt, issue,
and inventory/rewarehousing/configuration as easy as possible.

 9-59. Each section consists of a number of storage locations or modules,
depending on the type of storage system used. Storage locations within each
section are separated according to the Q-D requirements in DA Pam 385-64,
METT-TC permitting.

 9-60. The following guidelines should be observed to maintain efficient
operations and prevent units from unnecessary waiting:

• Ensure signs are posted showing traffic direction, entrances, and
exits.

• Draw maps of storage areas and provide copies to using units.
• Ensure there is enough dunnage near storage locations.
• Arrange for one-way traffic whenever possible; when not possible,

provide turn-around points. Also ensure adequate space for vehicle
holding and assembly areas.

• Ensure the use of ground guides is strictly enforced.

 TACTICAL LAYOUT

 9-61. Layout requirements for each site vary according to the tactical
situation, the terrain, the proximity to forward areas, and the type and

FM 4-30.13

9-12

amount of materiel handled. A good layout is one that achieves the following:
• Provides for easy, efficient work flow.
• Minimizes movement of munitions, tools, and equipment.
• Permits easy entry and exit for heavy traffic.
• Provides effective control of unit operations.
• Permits defense of the area.

 Proper positioning of weapons, construction of defensive works and obstacles,
and organization of unit defense and security are other prime considerations.

 9-62. A map overlay will be prepared to include the defense plan and
operational layout for the new area. If needed, a route overlay will also be
prepared. The advance, main, and rear parties use overlays, and copies must
be submitted to higher headquarters. When HNS is available, the layout will
incorporate coordination of services between US and HNS activities. See
Figure 9-1 for a typical ASP layout.
Figure 9-1. Typical ASP Layout Plan

 FM 4-30.13

9-13

AREA LAYOUT

9-63. The operations office is the nerve center of a storage activity. It is
normally the control section of an ordnance company or modular platoon. It
should be located inside the main entrance where all incoming customers can
reach it easily. Also, it should be located near the administrative section but
a safe distance from the main ASA. Vehicle holding areas for inbound
munitions shipments and vehicle assembly areas for outbound munitions
vehicles will be within walking distance. The operations office must have
adequate parking for customer and ordnance company vehicles.

9-64. Parking for inbound, ammunition-laden vehicles or unit vehicles
scheduled for loading is provided in the vehicle holding area. It must have
enough maneuver room for large vehicles, and its size must be sufficient to
accommodate the largest convoy of vehicles that the site may expect to
receive. It is a transit area, and vehicles remain only long enough to be
processed for storage or issue.

9-65. The segregation area is a temporary storage area for segregating
ammunition turn-ins and mixed munitions shipments. It must be located
near the salvage area to allow convenient storage or usage of packing
materials.

9-66. Nonexplosive munitions, such as munitions residue and salvage
materiel, are stored in the inert salvage area. It should be located near the
segregation area and the surveillance and maintenance area.

9-67. The demolition area is set aside for the destruction of unserviceable
munitions. A good access road is necessary to facilitate the delivery and
unloading of munitions. Because S&P trailers and rough-terrain forklifts may
be needed to conduct demolition operations, both the road network and the
area must be able to support these vehicles. Land selected for the demolition
area will not be used for other purposes. Also, it will have scarce vegetation to
minimize the fire hazard. Demolition operations are to be conducted only
after munitions disposition instructions have been received from higher
headquarters.

9-68. The vehicle assembly area provides parking for all outbound vehicles,
including empty/loaded ammunition vehicles being assembled into a convoy.
The assembly area must be within walking distance of the operations office
and meet all requirements of the vehicle holding area.

9-69. Emergency aerial resupply operations are conducted at the sling-load
operations area. It will be located at least 1,800 feet or 550 meters from
munitions storage locations, working areas, and inhabited areas. When
planning sling-load operations, the allowable gross weight for cargo aircraft
must be considered. See FM 10-450-3, and TM 38-250, for more information
on sling load operations.

9-70. The bivouac area is the living area for personnel operating the site. It
must be located nearby but outside the fragmentation and blast areas. When
locating this site, personnel safety distances from the ASA and the physical
security of the bivouac area will be the primary considerations.

FM 4-30.13

9-14

9-71. Unit vehicles and MHE are maintained in the maintenance area. A
separate section within this area may be designated for refueling vehicles.

9-72. The surveillance and maintenance area is used for performing
munitions inspection, repack, and maintenance. For efficiency, it should be
located between the operations office and the storage areas.

9-73. Live munitions are stored in the ammunition storage area.

9-74. The captured enemy ammunition area is used to store all CEA turned
into the storage facility. CEA is always stored separately; once identified and
classified, it is stored using the same principles required for storing US
munitions.

SPECIAL LAYOUT

9-75. Munitions stacks should be positioned far enough off the road to allow
trucks to be loaded or unloaded without interfering with traffic. Containers
must be stacked so that munitions markings are visible and all containers
can be accessed easily. Munitions stacked on an inadequate or unstable
foundation may topple or sag. Inspectors should look for settling or shifting
stacks so that corrections can be made before damage results. See DA Pam
385-64 for more information.

9-76. Some units use a standard identification system to identify and locate
munitions. Such systems use lettered or numbered locations that always
contain certain types of munitions. For example: Sub-depots are designated
by letter; storage sections by number; FSUs by letter; and stacks by number
(i.e., munitions may be stored in sub-depot A, section 1, FSU-A, stack
1 [A1A1]).

9-77. Whenever a site is established and similar stocks are required, they are
placed in the same relative locations; however, ground features may preclude
this. When a standard identification system is used, a major road or
prominent landmark may be referenced. If a road or landmark is not
available, the system should follow a logical alphabetical or numerical
progression as personnel enter and move through a specific section of the site.

9-78. Lot number separation divides and stores all munitions by lot number.
The manufacturer numbers and identifies munitions by lot. The lot number
is vital for accountability, issue, and storage. Ensure individual lots are
segregated in each storage location, clearly separated from other lots.

9-79. Climatic considerations such as adequate shelter, dunnage, good
drainage, and good ventilation are necessary to protect stored munitions.
Tarpaulins can be used to protect munitions stacks from the effects of rain
and intense sunlight. Tarps must never be placed directly on ammunition;
doing this raises the temperature underneath the tarp. Ensure a minimum
18-inch clearance between the tarp and the munitions. Tarps can be used as
improvised shelters for VT fuzes and pyrotechnics. Cotton tarpaulins, 16 feet
by 16 feet, NSN 8340-00-817-2126, provide both shade and cover.

9-80. In desert and tropical climates, munitions must be shielded from the
direct rays of the sun. To minimize exposure to sunlight, position containers

 FM 4-30.13

9-15

with long axes pointed in an east-west direction. Priority for shade is as
follows:

1. Guided missiles and rockets.
2. Propelling charges.
3. Fuzes.
4. Pyrotechnics.
5. Projectiles.

When containers are used for storage, doors may be left open or opened
periodically so that air can circulate. Blowing sand should not accumulate
around containers or pallets.

9-81. The proper use of dunnage increases stack stability. Generally, stacks
must be at least 4 to 6 inches off the ground to prevent munitions from
getting wet and to ensure adequate circulation. Empty munitions boxes or
ration boxes filled with sand or dirt may be used to elevate the stacks if
lumber is not available. Dunnage must be checked frequently for rotting and
deterioration. See DA Pam 385-64 for more information.

9-82. If drainage threatens to be a problem, ditches must be dug around
stacks of munitions. If propellant charges are stacked, lids will be turned
down slightly so water does not seep in or accumulate.

9-83. Storage of guided missiles and rockets requires special care. Guided
missile assemblies should be stored in permanent structures because the
missile bodies have delicate electronic components that must be protected. If
stored in the open, protect the containers with tarps or other suitable cover.
In either case, storage areas should have hard, level surfaces, and all
humidity indicators must be accessible. Guided missiles and rockets must be
stored on the perimeter of any storage location, with all nose ends pointing in
the safest direction, normally outward.

9-84. Security is a major concern when handling classified or sensitive missile
and rocket components. Classified or sensitive components must not be stored
with unclassified components. Guards and access control must be employed if
these components are stored in the open. An accurate check must be kept on
personnel who enter classified or sensitive storage areas or structures. See
AR 190-11 for more detailed security information.

9-85. Natural cover and concealment must be used whenever possible to
camouflage munitions storage areas. Camouflage requirements may conflict
with requirements for firebreaks and munitions shelter. The use of
camouflage must be consistent with explosive safety and munitions storage
procedures. See FM 20-3 for general information on the use of camouflage.

9-86. MHE is essential to the receipt, storage, issue, and maintenance of
munitions. The type of MHE available must be considered when planning
operations. Certain MHE may not be suited to the terrain. See FM 9-6 for
information on MHE assigned to ordnance units.

UNSERVICEABLE MUNITIONS STORAGE

9-87. Unserviceable munitions are those either manufactured with defects or
made unserviceable by improper storage, handling, packaging, or

FM 4-30.13

9-16

transportation. Shipments of munitions received from other supply facilities
will be inspected for serviceability. Unit turn-ins not inspected at the time of
receipt must be stored in a segregated area for later inspection. Ammunition
specialists must be trained to recognize indications of unserviceability and
report them. Refer to Figure 3-2 of this manual for information on turn-in
procedures.

9-88. Inspectors segregate unserviceable munitions from serviceable
munitions for safety reasons and to reduce rehandling. The munitions must
be segregated by DODIC and lot number, followed by serviceability
classification. Munitions that cannot be positively identified by lot number
are automatically classified as unserviceable. Exceptions may be made based
on the type, quantity, and condition of the munitions and METT-TC.

9-89. Safety precautions and principles that apply to storage of serviceable
munitions also apply to storage of unserviceable munitions. Proper records
must be kept on all unserviceable items stored at a supply facility.

9-90. Munitions that require maintenance must be segregated and marked to
prevent issue. While minor preservation and packaging are performed at field
locations, extensive maintenance is usually performed at a depot storage
facility.

9-91. The unit performs the packaging and preservation functions if that is
all that is required (see Chapter 10). Time permitting, reparable
unserviceable munitions are retrograded for repair.

9-92. Munitions abandoned by using units are treated as unserviceable until
inspected. The procedures that apply to unit turn-ins also apply to abandoned
munitions. Unserviceable munitions are reported through proper channels
for disposition instructions. Unserviceable munitions must be disposed of as
quickly as possible to preclude further deterioration and potentially unsafe
conditions. DA Pam 738-750 provides guidance in requesting disposition of
unserviceable munitions. Hazardous unserviceable munitions are reported
immediately through proper channels to EOD detachments for destruction. A
demolition area is designated and cleared for the safe destruction of
munitions.

SUSPENDED AMMUNITION STORAGE

9-93. Specific lots of munitions and components are withdrawn from issue
when they are determined to be unsafe or otherwise defective. The problem
may be the result of a manufacturing defect, a firing malfunction, or the
deterioration of components. Storing munitions by lot number enables the
rapid withdrawal from issue of those items that are unsafe, defective, or
suspected of being defective.

9-94. The authority to suspend any lot of conventional munitions is vested in
the commander, OSC. However, the installation or area commander may
place a local suspension on a suspect lot of munitions. A preliminary report
and a later detailed report are forwarded through the supporting MMC to
theater army headquarters. The munitions remain in local suspension unless
higher headquarters changes its status. (See AR 75-1 for instructions for
preparing suspension reports. Suspended lots of conventional munitions and

 FM 4-30.13

9-17

components are listed in TB 9-1300-385. Additional notices of suspensions or
restrictions are by QANET updates to ASIS or by other electronic message
formats as supplemental changes to TB 9-1300-385.)

9-95. Unless the suspension notice orders it, munitions lots that are stored
and later placed under suspension need not be moved to a segregated area.
However, stacks of suspended munitions must be clearly marked on all sides
using DD Form 1575 and DA Form 3782, or facsimile-formatted documents
(taped to the materiel), to show that the items have been suspended or
restricted from issue. When foreign nationals are employed, bilingual tags
should be produced locally. Suspended or restricted-issue items returned by
the firing units, or items received from other supply facilities, must be
segregated upon receipt.

CAPTURED ENEMY AMMUNITION STORAGE

9-96. Enemy ammunition is considered excess. IAW AR 381-26, one of three
options must be taken when munitions are determined to be excess on the
battlefield. These options are use, destroy, or secure and retrograde.

9-97. When an enemy munitions cache is secured for storage, it is first
inspected to determine condition, type, and caliber. It is then analyzed and
identified by EOD, QASAS/qualified military inspector, and technical
intelligence specialists to ensure that it is safe to transport or retrograde to a
rear storage area. Items of special interest are noted and quickly reported
through intelligence channels. Hazardous enemy munitions must be
segregated and disposed of.

9-98. If the cache is retrograded, corps munitions managers are notified to
provide QA/QC personnel and transportation assets to support the retrograde
operation. These personnel go to the cache to load and transport it to the
designated ASA. QA/QC personnel assist in segregating and loading the
munitions. The designated ASA places the cache into a designated secure
area. CEA must not be stored with US munitions. If possible, it will be stored
IBD from all other munitions. Information on the NEW or foreign munitions
can be obtained from military intelligence elements. See Chapter 12 of this
manual for more information on CEA.

SALVAGE AND PACKAGING STORAGE

9-99. Salvage material includes such items as boxes, crates, and steel
containers. Packaging material includes nose plugs, grommets, metal links,
clips, cartridge cases, and brass.

9-100. Based on METT-TC, salvage material is normally collected at ASAs
and shipped to designated points within the theater of operations for reuse or
retrograde. However, if salvage material is turned in at the ATP, the ATP
NCO arranges to have it backhauled to an ASA via available transportation.
Some salvage material may be used at field facilities to repack serviceable
munitions and components. Salvage material is inspected for explosives,
recorded on stock records, and reported to the MMC as directed by higher
headquarters. The MMC receives disposition and shipping instructions, and
gives the instructions to the storage facility based on these reports.

FM 4-30.13

9-18

9-101. When inert salvage material is shipped from any munitions facility,
the senior inspector must certify the shipment to be free of explosives. Empty
chemical containers, boxes, and packaging material must be certified to be
free of chemicals or chemical residue.

BINARY CHEMICAL MUNITIONS

9-102. When BCMs are deployed to a theater of operations, the theater
commander directs their primary storage location. In wartime, effective
measures must be implemented to maintain strict control and safe handling
of BCMs. When in-transit, the nonlethal-component canisters are stored
separately until higher headquarters gives the release order. Separate
storage is imperative for the safety of personnel and facilities. Also, it
prevents the possibility of a lethal accident or incident that the enemy could
consider as first use.

9-103. BCMs must not be assembled until higher headquarters gives a
properly authenticated release order. From the CSA, BCM components are
normally shipped forward for assembly at the ASP. Depending on the tactical
situation, the assembled BCMs are uploaded for issue at the ASP or
transported to the ATP for issue. The tactical situation may dictate that the
munitions be assembled at the CSA and shipped directly to the ATP. Also,
under emergency conditions, unassembled BCMs may be issued directly to
the firing unit. Ideally, assembly of BCMs should occur as far forward as
possible. This minimizes handling and exposure to possible leaks and
contamination. Procedures for storing, shipping, handling, and securing
BCMs are discussed below.

Storing and Shipping

9-104. Storage considerations for BCMs apply to both CSA and ASP
operations. Commanders of conventional ammunition companies must be
prepared to assume custody of BCMs. Normally, the CSA receives BCMs
directly from the port and ships these components forward for assembly at
the ASP. The commander must ensure that the nonlethal-component
canisters are stored in separate structures within the same storage area or in
separate locations at different storage areas. Storage of BCMs must be IAW
Q-D requirements in DA Pam 385-64. During convoy operations from the port
to the CSA, and from the CSA to the ASP, the components are shipped on
separate vehicles within the same convoy.

9-105. Upon receipt of an authenticated release order, units generally pick up
their allocated BCMs at the same time they replenish their conventional
munitions. If the tactical situation changes and uploaded or issued BCMs are
no longer required, the units must return the BCMs to the supporting ASA.
Munitions specialists disassemble the BCMs and place the component parts
in their original packages. The components are then returned to a secure
storage location. If there is any uncertainty about the disposition of BCMs,
instructions must be requested from higher headquarters.

Handling

9-106. The fewest number of personnel possible must handle BCMs.
Commanders must ensure that their units establish SOPs that provide

 FM 4-30.13

9-19

special handling procedures for BCMs. These procedures must emphasize
safety and, at a minimum, must include the following:

• Chain of custody.
• Required MOPP gear.
• Required chemical detector kits and alarms.
• Emergency procedures and assistance for accidents and incidents.
• Monitoring and surveillance requirements.
• Inspection requirements for BCMs and related chemical operations.
• Disassembly procedures for assembled BCMs.
• Specific area for assembly and disassembly operations.

9-107. When handling unitary munitions (e.g., CEA), the conventional
ammunition unit takes all necessary NBC precautions, especially if there has
been an accident. These precautions include dressing in MOPP-4 gear and
requesting EOD and chemical unit support from corps headquarters. See
FM 9-20 for more information.

Securing

9-108. Generally, physical security principles that apply during peacetime
apply during wartime. However, in emergency situations or intense combat
conditions some peacetime requirements may have to be waived. Regardless
of the degree of combat, commanders must ensure that qualified personnel
provide physical security whenever and wherever chemical munitions are
handled. From the time BCMs enter the theater, commanders are responsible
for their security during handling, moving, and storage operations. Security
personnel may include a combination of escort personnel, MPs, conventional
ammunition personnel, and designated personnel from the combat user.
Security personnel have the primary mission of preventing unauthorized or
uncontrolled access to chemical munitions. Unit commanders must develop a
detailed unit SOP that deals with the security of these munitions while in
their custody. At a minimum, the SOP will include the following:

• Personnel qualifications for those guarding and having access to
chemical munitions.

• Identification of authorized personnel.
• Security during transport of munitions. Details for security planning

for chemical munitions are given in AR 50-6, AR 190-11, AR 190-14,
AR 190-59, AR 380-67, and FM 19-30.

REWAREHOUSING MUNITIONS
9-109. Rewarehousing is the art of using available space efficiently to support
receipt, storage, and issue of munitions with a minimum amount of handling.
Space layout planning is one of the most important elements of
rewarehousing. Consolidation, location, control, and conservation of storage
space are key to good rewarehousing.

NIGHT OPERATIONS
9-110. During combat, ammunition units must be able to perform night
operations. With the added disadvantage of darkness, safety must be

FM 4-30.13

9-20

paramount in the completion of all issues, turn-ins, receipts, retrograde
operations, and shipments. Factors and considerations that affect night
operations include the following:

• Soldiers work slower in darkness. Allow more time than usual during
night operations.

• A larger work force is necessary for night operations.
• Emphasis on accountability increases. Ensure that soldiers serving as

checkers are familiar with the area layout and the locations of the
stocks.

• Safety must be stressed to all individuals involved, especially MHE
operators. Additional ground guides are needed for night operations.

• Based on the tactical situation, commanders must decide how much
light discipline must be maintained. Ensure that proper batteries and
blackout filters are available for lights.

• Use night-vision goggles as much as possible. Ensure that proper
maintenance is performed to keep them operational.

SUMMARY
9-111. This chapter focuses on storage of munitions in combat/SASO
environments. In the future, it is likely that munitions units will be deployed
consistently for SASO where field storage conditions are prevalent. If
deployed into a combat environment, a unit's storage requirements and
considerations will be consistent with those identified in this chapter. Units
that support either SASO or combat operations from a CONUS installation
should consult DA Pam 385-64 for peacetime and wartime requirements.

10-1

Chapter 10

Munitions Maintenance and Surveillance Operations
Munitions maintenance encompasses all actions necessary to ensure that
stocks are either serviceable, or that unserviceable stocks are restored to
serviceable condition or disposed of properly. Maintenance
responsibilities are assigned to ammunition units based on the unit's
primary mission and the availability of skilled personnel, time, tools,
equipment, and supplies. This chapter discusses maintenance and
surveillance operations, procedures, and functions.

MAINTENANCE PLANNING
10-1. Munitions maintenance planning must be aligned closely with the
operational needs of supported units. Maintenance planners must be realistic
when considering the availability of supplies and maintenance resources. A
reduction in munitions maintenance increases the amount of ammunition
taken from the supply system. Conversely, the inability of the supply system
to replace unserviceable munitions requires a greater maintenance effort.
Proper maintenance, storage, and handling of munitions enhance readiness,
reduce replacement requirements, and conserve resources. The maintenance
planner must recognize the interdependence of maintenance and munitions
support.

MAINTENANCE OPERATIONS
10-2. Units need a constant supply of serviceable munitions. Munitions
maintenance is a vital task that must be performed to sustain readiness.
Maintenance includes everything from minor packaging and preservation
operations (i.e., cleaning, removing rust and corrosion, repairing boxes and
crates) to major operations (i.e., complete renovation). Provisions must be
made to conduct as much maintenance as possible at the storage location. In
some cases, munitions must be retrograded for maintenance. Since the
movement of munitions requires transportation and personnel assets, it is
inefficient to adopt a maintenance program geared totally to evacuation.

10-3. DS, GS, and modular ammunition units assume a more active role in
conducting maintenance operations when operating in the corps and theater
areas during combat or SASO. The primary focus in hostile, forward locations
is issue and receipt activities; therefore, maintenance may be limited to
packaging and preservation.

CATEGORIES
10-4. Munitions maintenance is divided into four categories: organizational,
direct support, general support, and depot. Generally, Army munitions
personnel only perform the first three categories of maintenance.

FM 4-30.13

10-2

Organizational
10-5. All activities that have munitions on hand perform organizational
maintenance (generally packaging and preservation) to prevent deterioration
from rough handling and exposure. Organizational maintenance in the using
unit is usually performed with the technical assistance of ammunition units.

Direct Support

10-6. DS conventional ammunition companies in the theater of operations
perform limited DS maintenance and surveillance of stocks under their
control. Limits are defined by the capability of the unit and METT-TC.
Besides packaging and preservation, DS maintenance may include replacing
readily removable external parts and components; these include fuzes of
artillery and mortar munitions, propelling charges and primed cartridge
cases for semifixed and mortar munitions, grommets, and nose plugs.
Maintenance at the DS level is largely due to turned-in munitions.

General Support

10-7. Conventional ammunition companies in the theater of operations that
have GS capabilities perform maintenance above the DS level. Modular
companies are designed with the capability to perform both DS and GS
maintenance. GS maintenance includes, but is not limited to, the following:

• Removal of extensive rust/corrosion; painting and stenciling of Class
V materiel; and fabrication of or major repairs to boxes, containers,
and crates.

• Replacement of internal/external components that requires the use of
operational shields or barricades.

• Demilitarization of ammunition, when directed.

10-8. All DS and GS companies with storage and issue missions are equipped
to perform maintenance functions. The tools, equipment, and supplies needed
to support maintenance at that particular level are included in each unit's
supply and equipment list.

Depot

10-9. Depots perform more complicated maintenance (such as modification,
explosive component replacement, or complete renovation) of munitions that
are packaged and/or evacuated.

CARE AND PRESERVATION

10-10. Care and preservation are terms often used to describe munitions
maintenance at the organizational or DS level. Care stresses protection, and
preservation stresses maintenance but includes protection. Care and
preservation of munitions are essential for ensuring that stocks are available
for combat missions.

10-11. Munitions returned by units can be held in the segregation area for up
to 180 days. There, they are identified and segregated by type and lot
number, checked for hazardous and nonstandard conditions, and repacked or

 FM 4-30.13

10-3

palletized. Q-D, explosive, and personnel limits must comply with DA PAM
385-64.

10-12. Care and preservation lines may be established, if METT-TC and
capability permit, where loose or opened munitions are visually inspected and
properly identified. Containers are inspected to ensure that the contents
match the information on the outside. Contents are inspected for
serviceability, incompatibility, and hazardous conditions. Precautions must
be taken when handling depleted uranium items (see TB 9-1300-278).
Serviceable items are palletized. Unserviceable but salvageable items are
sent for repair. Disposition instructions must be requested for suspended and
nonrepairable items. Scrap material is placed in suitable containers and sent
to a salvage area.

10-13. If inspection results in the need to repair or replace a container, the
contents must be removed unless a new stencil or marking is all that is
necessary. Munitions are returned to the container with enough filler
material to allow a tight fit. Stencils or markings identical to the originals are
placed on the new container. Seals and bands are replaced, and the container
is ready for the palletizing area.

10-14. Munitions must be palletized IAW proper USAMC drawings and
appendices. Some drawings may be designated as DARCOM drawings. No
more than one lot is permitted on any one pallet in storage. Once inspected,
pallets are transferred to a storage or shipping area.

10-15. If an explosive hazard exists, the destruction of unserviceable
munitions and packaging is carried out only by, or under the supervision of,
EOD personnel. Disposition instructions must be requested from higher
headquarters prior to destruction. See DA PAM 385-64, DA Pam 738-750, and
TM 9-1375-213-12 for more information.

STANDING OPERATING PROCEDURES

10-16. All maintenance operations are performed IAW an approved
maintenance SOP. TM 9-1300-250 contains guidelines for preparing
maintenance SOPs and organizing maintenance activities. When local
nationals are involved in maintenance operations, the SOP is written in their
language as well as in English.

SURVEILLANCE OPERATIONS
10-17. Munitions surveillance is the observation, inspection, and classification
of munitions and their components for movement, storage, and maintenance.
It includes the inspection of all equipment, facilities, and operations.
Surveillance activities are conducted by all theater activities that store,
maintain, dispose of, or ship ammunition and its components. Surveillance
ends only when munitions are expended or destroyed.

10-18. The TSC is normally responsible for general supervision of munitions
surveillance in the theater. The COSCOM is responsible for supervision
within the corps. The ordnance battalion and CSB or CSG supervise this
function in their commands. In established theaters, surveillance activities
are under the control of DAC QASAS who are assigned to the appropriate

FM 4-30.13

10-4

Army headquarters IAW AR 702-6 and AR 740-1. In theater ammunition
units, surveillance is performed by attached civilians and assigned military
inspectors.

10-19. Battalion commanders must administer a quality assurance
ammunition surveillance program that covers all munitions operations in
their command. The QASAS in charge is responsible for this program and
reports directly to the commander. Since the training required for the QASAS
is more extensive than that of the military inspector, QASAS personnel
perform most functional tests and the more complicated inspections. They
certify the results of inspections and tests performed by the military
inspectors. Some inspection results and functional test reports are signed
only by a QASAS. Surveillance in an immature or developing theater is
performed by 55Bs in a DS, GS, or modular ammunition company. Early
deployment of QASAS personnel will ensure full surveillance capabilities.

SURVEILLANCE FUNCTIONS

10-20. Munitions inspectors are responsible for ensuring the reliability and
serviceability of munitions. They perform their mission in plants, depots,
storage areas, and on the battlefield. The surveillance mission encompasses
the following duties:

• Inspecting storage facilities, field storage, and all types of storage
sites to ensure compliance with storage standards.

• Inspecting surrounding areas for fire hazards and other nonstandard
conditions.

• Checking for conditions that could speed up deterioration of items in
storage.

• Teaching surveillance and munitions safety.
• Preparing and maintaining records and reports to cover all

surveillance activities. (Surveillance records and reports are
contained in SB 742-1.)

• Observing, inspecting, and investigating munitions and components
for serviceability.

• Monitoring storage, handling, and maintenance operations and
recommending changes to enhance safety and operational
effectiveness.

• Recommending controls needed to maintain standards.
• Advising the commander on munitions surveillance matters.
• Inspecting munitions to determine quality, safety, and deterioration.
• Maintaining munitions drawings and specifications files and indexes.
• Maintaining munitions suspension files.
• Inspecting incoming and outgoing munitions shipments for

compliance with existing instructions and regulations.
• Furnishing technical advice to the commander and supported units

on munitions safety and compliance with munitions regulations.
• Ensuring that surveillance functions are performed according to SB

742-1 and applicable TMs and SBs.

 FM 4-30.13

10-5

10-21. Munitions inspectors provide an invaluable service to the commander
and supported units. Inspectors assist in many activities including the
following:

• Investigating ammunition malfunctions and accidents.
• Inspecting and testing lightning protection systems.
• Conducting unit basic load inspections.
• Preparing waivers for storage facilities.
• Planning construction of storage facilities.
• Planning field storage areas.
• Monitoring uploading/downloading of ammunition to/from combat

vehicles.

10-22. Ammunition inspectors also help to plan, administer, and enforce the
explosives safety program. This program includes the review, evaluation, and
inspection of operations, procedures, equipment, and facilities used with
munitions and explosives operations.

SURVEILLANCE INSPECTIONS

10-23. An active surveillance inspection program is vital to ensuring
munitions reliability. IAW SB 742-1, the following surveillance inspections
are performed by QASAS and military inspectors:

• Receipt, including depot transfers, field returns, and CEA.
• Periodic (cyclic).
• Storage monitoring.
• Special.
• Pre-issue.
• Verification.
• Munitions condition code.
• Ammunition in the custody of units.

Serviceability Standards

10-24. The purpose of an inspection is to find deterioration and determine the
serviceability of items. The inspector must be familiar with all information on
the items, including components and packaging, as well as the characteristics
of the weapons in which they are used. Serviceability standards are contained
in SB 742-1.

10-25. Inspection procedures include observation, tests (such as gauging or
strength tests), and functional tests. As a rule, munitions must not have
defects that alter their characteristics, make them unsafe, or prevent them
from performing as designed. The inspector must determine if defects can be
corrected and at what maintenance level it must be done. Serviceability is not
assumed from the fact that the item can be fired in the weapon for which it
was designed. It must function correctly when fired.

10-26. The prime enemies of munitions are heat, moisture, and rough
handling. Deterioration is faster when moisture is combined with a rise in
temperature. Inspectors must look for indications of moisture, rust, or

FM 4-30.13

10-6

corrosion on projectiles and fuzes; corrosion and cracks on cartridge cases;
deterioration of propellants; loose closing caps; and moisture or dampness
inside containers.

Physical Defect Standards

10-27. Evaluating materiel that shows deterioration or damage is a decision
based on the training, experience, and judgment of the inspector.
Deterioration of materiel in storage is natural and varies depending on
protective coating, packaging, and storage conditions. Deterioration is
progressive. If maintenance is not performed, it progresses from an incidental
stage, to minor, to major, and possibly to a critical stage. These four
categories of deterioration are used to establish a uniform system of
examination for deterioration or damage.

10-28. Further guidance on classifying metal, plastic, and rubber component
deterioration; mixed ammunition; damaged packaging; and placing defects
into one of the four defect categories can be found in SB 742-1 and other
applicable SBs and TMs.

Guided Missile and Large Rocket Inspection

10-29. GMLR munitions, components, propellants (liquid and solid),
protective clothing, packaging, and packing materials are inspected and
tested using applicable SBs, TMs, drawings, and specifications.

10-30. Most mid-sized guided missiles are now certified as rounds and are
maintained by the contractor at contractor facilities. Unit maintenance on
guided missiles is limited to spot painting and replacement of items such as
wings and elevons. Missile items identified by lot or serial number are
inspected for serviceability. Materiel is sampled and inspected by individual
lots. Missiles are inspected using the inspection table in the appropriate TM
or SB.

10-31. Defects found in the sample are classified using the applicable SB, TM,
or other specification. Where defects are not classified in these publications,
the inspector classifies them according to SB 742-1. The results of the sample
inspection are used to make serviceability decisions about the lot or group.

SURVEILLANCE RECORDS AND REPORTS

10-32. A technical history of each lot, serial number, or group of munitions is
kept by surveillance personnel. This history includes results of all
inspections, tests, investigations, and any unusual or changing conditions
affecting the items. These records are used to evaluate the serviceability and
reliability of munitions. Therefore, it is important that all information
gathered be accurate and concise. The historical information needed for
maintenance is usually more detailed as to the extent of the defect and the
work required returning the item to service. The following information is
needed to evaluate the reliability of the stockpile:

• Condition of the materiel.
• Quantity.
• Date of manufacture.

 FM 4-30.13

10-7

• Type of storage.
• Type of defects.
• Cause of defects.
• Results of tests.

10-33. Surveillance personnel are required to submit and maintain reports on
materiel received or in storage. SB 742-1 provides guidance for preparing the
following records and reports:

• DA Form 984, Munition Surveillance Report—Descriptive Data of
Ammunition Represented by Sample.

• DA Form 2415, Ammunition Condition Report.
• DA Form 3022-R, Army Depot Surveillance Record.
• DA Form 3023, Gage Record.
• DA Form 3782, Suspended Notice.
• DA Form 4508, Ammunition Transfer Record.
• DD Form 250, Materiel Inspection and Receiving Report.
• DD Form 1575, Suspended Tag-Materiel.
• DD Form 1575-1, Suspended Label-Materiel.
• DD Form 1650, Ammunition Data Card.
• SF 361, Transportation Discrepancy Report.
• SF 364, Report of Discrepancy.
• Munitions inspection and lot number reports.
• Munitions suspension records, to include AMCCOM and MICOM

suspension.
• Equipment logbooks and maintenance logs.
• Reports of explosions, chemical agent releases, serious accidents, and

nuclear incidents.
• Small arms tracer reports.
• Storage monitoring records (local format).
• Others required by local/higher headquarters.

SAFETY
10-34. Safety in munitions maintenance is covered in AR 385-10, DA PAM
385-64, and maintenance manuals for specific munitions items. Explosives
safety standards, the handling and storing of munitions, operational
precautions, Q-D requirements, barricades, operational shields, personnel
and explosives limits, and safety tools and equipment are discussed in
Chapter 7 of this manual.

SUMMARY
10-35. This chapter has provided only general information and guidance for
personnel responsible for the maintenance of munitions. Detailed
maintenance and surveillance procedures for specific munitions items are in
TM 9-1300 series publications. Surveillance procedures are covered in SB
742-1.

11-0

Chapter 11

Emergency Destruct Operations
When faced with the possibility of capture by the enemy, an ASA or ATP
may be called upon to conduct ED operations on part or all of its stocks.
This chapter discusses the reasons for emergency munitions destruction
and provides guidance in aspects of planning and conducting safe
operations. Also, it describes methods of destruction and elements of
required training.

OPERATIONS OBJECTIVES
11-1. Emergency destruction of munitions is conducted for one of two reasons.
The first is to prevent enemy use. The second is to prevent disclosure of
information about classified munitions. The object of ED is to render
munitions inoperable, destroy munitions and documents of value to the
enemy, and render what is left too hazardous to use. By reducing the
stockpile as much as possible, units ensure that the least amount of
munitions is destroyed. Quantities can be reduced in several ways. One is to
move as much of the munitions as possible to a safe location. Another is to
issue excess amounts to using units.

AUTHORIZATION TO DESTROY
11-2. The authority to destroy munitions must be established in command
operating procedures. The applicable OPLAN or SOP must specify who in the
chain of command is authorized to order the ED of ASA or ATP stocks. Only
divisional or higher level commanders have the authority to order destruction
of munitions. The commander may delegate this authority to subordinate
commanders when the situation demands. Also, the command may dictate
when and how to conduct ASA or ATP ED, including the types of items
authorized for destruction and the destruction methods.

11-3. The decision to destroy, the method to be used, and the items to be
destroyed all depend on factors involving command policy and the logistical
and tactical situation. Some of the more important things to consider
include—

• Tactical situation.
• Location of the ASA or ATP.
• Amount of ammunition and the time required to destroy the ASA or

ATP.
• Security classification of the munitions.
• Available materiel and trained personnel.
• Safety considerations.

These factors are discussed in the paragraphs that follow. Also, added
precautions must be taken when depleted uranium munitions or armor must
be destroyed (see TB 9-1300-278).

 FM 4-30.13

11-1

TACTICAL SITUATION

11-4. The current tactical situation provides input to the decision-making
process. The various ED methods require different setup and execution times.
Also, the different methods provide different possibilities for complete
destruction. With more time available, more complete destruction methods
can be used. If time allows, the decision to authorize ED must be made at a
higher command level. However, the senior person at the ASA or ATP may be
required to authorize ED to prevent enemy capture and use.

ASA OR ATP LOCATION

11-5. Where the ASA or ATP is located has a bearing on which method of
destruction is used. If an ASA or ATP is near a populated area, demolition
may not be practical. On the other hand, if the destroyed ASA or ATP would
create an obstacle to oncoming enemy forces, demolition would be useful.

AMOUNT OF AMMUNITION/TIME REQUIRED

11-6. The amount of demolition resources and the time required to destroy an
ammunition stockpile are directly related to the amount of ammunition to be
destroyed and its degree of dispersion. The quickest ED method is by fire
support. An ASA or ATP can be destroyed with an artillery or air attack. ED
by burning or demolition requires a lot of preparation time. Burning is faster
because demolition requires setting up and priming explosive charges and
setting up an initiation system.

11-7. A tradeoff may need to be made. With an artillery strike, the munitions
may not all be destroyed. By burning or explosive demolition, the possibility
of complete destruction of the ASA or ATP is much greater.

MUNITIONS SECURITY CLASSIFICATION

11-8. Classified munitions must be evacuated if at all possible. If not possible,
classified munitions will be the first to be destroyed. To ensure complete
destruction, classified munitions are destroyed by the most reliable
demolition method.

AVAILABLE MATERIEL AND TRAINED PERSONNEL

11-9. If the ASA or ATP has no demolition or flammable materiel, destruction
methods are limited. Also, demolition materiel may be more critical for
offensive purposes than for ASA or ATP ED. In this case, destruction must be
carried out by burning or other available methods. Only personnel trained in ED
operations and thoroughly familiar with the unit ED SOP should be permitted to conduct
demolition operations.

PLANNING

11-10. Planning for ED must start immediately. It is difficult to establish
SOPs because tactical and logistical situations in each combat zone vary.
However, the methods of destruction are basic and flexible enough to serve as
SOPs in combat emergencies. The ED plan must be either an annex to the
unit SOP or a separate SOP. To ensure the plan is complete and feasible,

FM 4-30.13

11-2

staff it through technically qualified personnel and division, corps, or theater
staff elements (i.e., EOD, the safety office, G3, and G4).

11-11. The division, corps, and theater staff agencies must thoroughly
prepare for ED. Plans must address destruction priorities and procedures.

11-12. When establishing an ASA or ATP, the DAO and MMCs must plan to
push ED materiel to the site. ED materiel requirements can be based on the
expected daily push to the ATP (RSR for supported elements) or on the
stockage objective for the ASA. To support any increased munitions flow, the
MMCs or DAO must ensure that additional ED materiel is pushed to the
ASA or ATP. ED materiel should be kept on hand at all times during normal
operations, relocations, or evacuations. ASA and ATP personnel must be
trained in ED methods and procedures. All personnel must be thoroughly
familiar with the unit ED SOP and methods of destruction.

PRIORITIES

11-13. Priorities for ED are based on the tactical situation and the types of
munitions stored at the ASA or ATP. ED priorities must be established in
OPLANs and SOPs. Priorities may change based on the logistical and tactical
situation. Munitions vital to the defense of the unit will not be destroyed. See
Table 11-1 below for a suggested priority list for munitions ED.

Table 11-1. Suggested Priority List for ED of Munitions

PRIORITY ITEM
1 Classified and special (chemical) munitions; associated manuals, records,

reports, test sets, and equipment.

2 Munitions that can be used in immediate retaliation and deployed without a
weapons system (e.g., grenades, land mines, small rockets [AT4]); munitions
for which the enemy has weapons system capability.

3 Casualty-producing munitions (e.g., HE, antipersonnel) not included in priorities 1 and
2.

4 Noncasualty-producing and pyrotechnic munitions (e.g., signal, illuminating
projectiles).

SAFETY

11-14. Observance of safety precautions is mandatory, regardless of the ED
method used or the urgency of the situation. Only trained, experienced
personnel may conduct ED procedures. Safety requirements determine the
number of personnel engaged in ED operations. Safety considerations include
the amount and type of munitions being destroyed and the size of the ASA or
ATP. A minimum of two personnel must be present during all operations.

11-15. Tactical situation permitting, coordination with and warning of those
units endangered by the ED operation must be accomplished to prevent
casualties.

11-16. No matter which ED method is used, special care must be taken when
destroying ICM, rockets, missiles, and ejection-type munitions. ICM and

 FM 4-30.13

11-3

ejection-type munitions may expel their payload when detonated or burned.
These submunitions must be treated as UXO. Rockets and missiles will be
pointed away from friendly troops since they could be set off by accident
during the ED process and propelled in the directions they were pointed.

11-17. When using electrical or remote firing devices during ED operations, a
minimum distance of 400 meters must be maintained from radio
transmitters.

BURNING

11-18. The type and quantity of munitions being burned determines the
radius of the danger area around the burning site. A minimum 1,000-meter
(0.6-mile) safe area must be established when surrounding units and
personnel are warned and under protective cover.

DEMOLITION

11-19. The type and quantity of munitions being destroyed, the
fragmentation hazard, and the protective cover provided to personnel in the
area determine the radius of the danger area surrounding the destruction of
munitions by demolition. The information in Table 11-2 is based on ballistic
data and field experience and should be used as a guide. If there is any doubt
about an item, the distance will be increased for reasons of safety. Distance
may be adjusted based on the tactical situation, terrain, and available
protective cover for exposed personnel.

METHODS OF DESTRUCTION
11-20. Choose methods of destruction that cause such damage that the
munitions will not be restorable to a usable condition within the combat zone
by repair or by cannibalization. Destruction should be planned to impede
enemy troop movements without creating hazards to friendly troops.

11-21. The methods for destroying munitions listed below may be used either
singly or in combination. The actual method or methods used in a given
tactical situation depend on time, personnel, type of munitions, and available
means of ED. These methods include firing, concealment, burning, and
demolition, and are discussed below.

FIRING/FIRE SUPPORT

11-22. At the using unit, firing the munitions into enemy-held territory is the
simplest and most effective way of preventing enemy capture. Another ED
method is using fire support. An ASA or ATP can be effectively destroyed if it
is shelled or bombed. This method is particularly useful to ensure complete
destruction after burning or demolition. Also, it is quite useful as a primary
means of ED when there is no time to evacuate or set up any other ED
method. An advantage of ED by fire support is that it can be used even after
the ATP has been occupied by enemy forces.

CONCEALMENT

11-23. Concealment is the least desirable ED method. It is viable when the
lack of time precludes using other methods. If the terrain provides adequate

FM 4-30.13

11-4

covering, or if bodies of water are available for dumping munitions,
concealment may be an excellent ED method. Puncture hermetically sealed
metal cans before throwing them into water if time permits. Concealment of
components such as fuzes can prevent or at least delay use by the enemy.

BURNING

11-24. Burning is less time-consuming than demolition. However, it is not
recommended for all types of munitions because it rarely accomplishes total
destruction. When time is a major consideration, burning may be used to
destroy boxed munitions. When burning, munitions must be surrounded with
combustible/flammable materiel. To guarantee an extremely brisk fire, diesel
fuel, gasoline, paint thinner, or other suitable combustible or flammable
liquid should be used

Table 11-2. Minimum Safe Evacuation
Distance (in Meters) for Demolition Operations

Explosive Weight
(pounds)

Evacuation Distance
(meters)

27 and less ..300
30 ...310
35 ...330
40 ...350
45 ...360
50 ...375
100 ...475
150 ...550
200 ...600
250 ...625
300 ...675
400 ...725
500 ...800

NOTES:
1—When using this table, Pounds of Explosive equals the total NEW of the
munitions being destroyed plus the demolition materiel being used.

Example: 3 each Projectile 155mm HE, ADAM, D501 (NEW=1.8885x3=5.6655
NEW), 2 each demolition charge blocks, M112 (NEW=1.3x2=2.6 NEW),
totaled 5.6655+2.6=8.2655 Total NEW, minimum safe evacuation distance is
300 meters.

2–-When the munitions NEW is unknown, a general rule for estimating the
amount of explosives is as follows: Assume that 50 percent of the total
munitions weight equals the NEW.

3–-When the NEW exceeds 500 lbs, use the formula below:
100 x 3 pounds of explosives.

11-25. For maximum destruction, munitions-laden trailers should be pulled
close together. Fuel, wood, paper, scrap boxes, propellant charges, or any

 FM 4-30.13

11-5

combustible materiel can be used for burning. Fuel is especially useful. Fuel-
soaked munitions boxes are excellent for ensuring a fire strong enough to
destroy munitions.

11-26. Combustible materiel will be placed under and over the munitions to
be destroyed. An initiation train of combustible materiel can be used to ignite
the fire; it must be 8 meters (26 feet) in length, long enough to allow soldiers
to evacuate to a safe area. If time fuse is used as the initiation train, enough
fuse must be used based on the burn rate to permit evacuation to a safe area.
See FM 5-250 for more information. An alternate initiation method is to shoot
a full fuel can with an incendiary bullet. If it becomes necessary to use
gasoline or other highly volatile, flammable liquid, extreme caution must be
taken to prevent premature ignition. For greater safety, ignition should be
made by electrical means or by a remote-firing device.

DEMOLITION

11-27. The way in which a demolition charge is placed can make the
difference between minor damage and complete destruction. For this reason,
ED demolition teams must be trained on basic demolition procedures and on
all available firing systems (see FM 5-250). Demolition materiel can be saved
when planning ED operations by using HE-filled munitions in conjunction
with demolition charges.

11-28. ED demolition teams must understand how and where to place
demolition charges on different munitions to achieve complete destruction or
to make the item unusable by the enemy. Demolition teams must be familiar
with the preferred procedures for destruction of munitions in applicable TM
43-0002-series manuals.

11-29. Placements of demolition charges vary for different types of munitions.
Also, placement of the charge may be different for items while in shipping
and storage configurations versus when they are removed from the
containers.

TRAINING

11-30. Rehearsal of responsible personnel in all phases of destruction is
mandatory with special emphasis on training in demolition techniques. The
training program should also include instruction in selecting sites, blocking
communication routes, and impeding enemy movement.

11-31. Demolition explosives afford an effective means of destroying
munitions to prevent enemy use. Demolition personnel must be familiar with
pertinent provisions of DA Pam 385-64, FM 5-250, TMs 9-1375-200/2 and 9-
1375-213-12, and TM 43-0002-series manuals.

11-32. Local EOD units can be contacted to provide technical assistance
during hands-on training sessions and to assist in developing ED SOPs. The
munitions unit commander must provide training munitions for all hands-on
sessions. The STRAC manual provides the munitions allocations for
demolitions training.

FM 4-30.13

11-6

SUMMARY
11-33. The authority for ED, whether direct or delegated, must be identified
in the appropriate OPLAN and SOP. The decision to destroy munitions is
based on safety, logistical, and tactical considerations that may have
implications beyond what appears to be an imminent enemy threat. ED
operations should be considered as an option of last resort and should always
receive planning and safety emphasis.

12-1

Chapter 12

Captured Enemy Ammunition
This chapter discusses organizations that have an interest in CEA
reporting procedures and unit responsibilities. The management of CEA
is an integral part of the TECHINT mission. It supports the tactical
commander's effort to fight and win the battle. Evaluation of CEA
provides valuable data to the commander that helps in countering the
enemy’s technological advantage. Exploitation of CEA and TECHINT
reporting is a major part of the all-source intelligence effort. It involves
everyone from the individual soldier to policy makers and all levels of
command. Often, the TECHINT process begins when one soldier finds
something new on the battlefield and takes steps to report it. The
information or CEA is evaluated and frequently exploited at progressively
higher levels until a countermeasure is produced to neutralize the enemy
advantage.

HISTORICAL PERSPECTIVE
12-1. In the 1920s, Germany developed weapons and weapon systems that
would be used against the allies in the 1940s. The allied nations did not
include TECHINT in intelligence collection efforts. As a result, German
scientific and technical advances went largely unnoticed. By the time
information did come to light and was made available to Washington and
London, it was ignored. These weapons were used during World War II with
devastating results.

WORLD WAR II

12-2. During the air battle for Europe, the British used TECHINT to counter
the German antiaircraft and night fighter defenses. They did this by
exploiting captured aircraft radios and a captured radar station. This
collection led to the publishing of new technical material, to include the
following:

• Technical manuals and handbooks on enemy weapons.
• Training aids.
• Updates to handbooks on the German and Italian armies.

The US started a successful TECHINT program in the fall of 1943, but
abandoned the program immediately after the war.

KOREAN WAR

12-3. At the beginning of the Korean War, the US finally discovered it had
little hard data on enemy weapon systems. The DOD realized that TECHINT
had to be ongoing if effective countermeasures were to be developed. Once
again, TECHINT was established.

FM 4-30.13

12-2

VIETNAM WAR

12-4. During the Vietnam War, the Captured Materiel Exploitation Center
was established. Its mission was to manage and coordinate analysis of CEE
and technical documents. The CMEC dispatched teams of experts and
analysts into the tactical zone of each corps to evaluate and exploit captured
items.

GULF WAR

12-5. During the Gulf War, coalition forces and the US Army captured a
tremendous amount of enemy munitions. The US was faced with the dilemma
of how to handle and dispose of these munitions. While CEA doctrine and
procedures were briefly mentioned in several documents, thorough, concise
procedures were not available.

TECHINT MISSION
12-6. The TECHINT mission is the end product of a complex process that
involves collecting, analyzing, and processing information on foreign
technology and CEM. It is also the result of studying the performance of
foreign materiel, including munitions and their operational capabilities.
Foreign materiel encompasses the following:

• Weapon systems.
• Equipment.
• Apparatus.
• Documents.
• Technology.
• Munitions.
• Supplies of a foreign military force or nonmilitary organization.

12-7. Like other intelligence disciplines, TECHINT guards against surprise in
war or SASO. It provides several distinct types of input to the all-source
intelligence product, as follows:

• Assessment of capabilities and vulnerabilities of enemy weapon
systems.

• Warnings of changes in enemy tactics due to new or changing
technology.

• Countermeasures.

12-8. The TECHINT system has two parts within DOD. The first is the S&TI
community, which concentrates on decision-making and the TECHINT
requirements of strategic policy. The second is made up of the US Army’s
battlefield TECHINT elements. These elements support commanders in
preparing for and waging war or conducting SASO. The two parts are
described below.

 FM 4-30.13

12-3

TECHINT ORGANIZATIONS

12-9. The scientific and intelligence activities discussed in this section are
primarily concerned with peacetime exploitation of foreign materiel,
including CEA.

US Army Intelligence Agency

12-10. The USAIA is a field-operating agency of the DCS that produces and
disseminates intelligence information on foreign ground forces and their
weapon systems. Also, it provides threat analysis and related projections to
the Army’s combat development community.

National Ground Intelligence Center:

12-11. NGIC produces and maintains intelligence on foreign scientific
developments, ground force weapons systems, and associated technologies.

US Army Materiel Command

12-12. The USAMC shares responsibility for managing the overt acquisition
of foreign materiel for TECHINT purposes. The USAMC buys foreign
materiel for exploitation purposes in the US, as well as through its centers in
Europe and the Far East.

US Army Intelligence and Security Command

12-13. The INSCOM has the major responsibility for SASO TECHINT
operations. It fulfills this responsibility through its TECHINT oversight
function and by exercising operational control over the FMIG during SASO.

Foreign Materiel Intelligence Group

12-14. At EAC, the FMIG is a battalion-sized organization located at
Aberdeen Proving Ground, MD. This group is the Army's only active duty
TECHINT unit. Responsibilities of the FMIG include the following:

• Conducting TECHINT operations.
• Preparing TECHINT reports in support of Army, joint, and combined

operations.
• Acting as the HQDA executive agent for foreign materiel used for

training purposes.

US Army Armament Research Development and Engineering Center

12-15. The primary responsibility of ARDEC during SASO is to perform
detailed evaluations of foreign munitions. ARDEC is located at Picatinny
Arsenal, NJ.

BATTLEFIELD ACTIVITIES

12-16. TECHINT activities on the battlefield are usually initiated at the unit
level with subsequent involvement of other specialized support teams,
command level staffs, and higher echelon organizations with direct
responsibility for planning, operations, and logistics.

FM 4-30.13

12-4

Response Units

12-17. Response units start the TECHINT process. They are responsible for
initial identification, reporting, and safe handling of CEA. Types of response
units are discussed briefly below.

12-18. Capturing unit. The capturing unit is the first unit that discovers or
captures enemy munitions. Recovery and evacuation of CEA is a command
responsibility at all echelons. After reporting the CEA, the capturing unit’s
biggest responsibility is to provide security of the CEA until the unit receives
disposition instructions. The immediate headquarters of the capturing unit is
responsible for the following:

• Obtaining and providing prompt disposition instructions.
• Assisting the capturing unit with safeguarding, recovering, and

evacuating the CEA.

The capturing unit may be required to help destroy or coordinate the
movement of CEA. Once the CEA is turned over to another unit or collection
point, the capturing unit is relieved of further responsibilities.

12-19. Explosive ordnance disposal. EOD units identify and request
disposition of first-seen ordnance and CEA of intelligence value and, if
required, attempt render-safe procedures. The EOD unit submits required
reports through TECHINT channels, if requested.

12-20. US Army Technical Escort Unit. The TEU has a worldwide mission
to secure, transport, and dispose of nuclear, chemical, or biological CEA after
EOD personnel have classified it as safe to handle. The TEU has EOD
resources.

12-21. TECHINT teams. TECHINT teams initially identify and exploit CEA.
They assist corps and divisional tactical operations centers. TECHINT teams
rarely perform detailed analysis because there are so few teams and few
laboratory facilities. These teams normally consist of a team leader and ten
specialists, one from each of the following specialties:

• Tracked vehicles.
• Wheeled vehicles.
• Weapon systems.
• NBC equipment.
• Fire control systems.
• Aviation fire control systems.
• Intercept and jamming equipment.
• Communications equipment.
• Medical equipment.
• Antitank guided missiles.
• Munitions.

 FM 4-30.13

12-5

Staffs
12-22. Staffs at all levels use TECHINT information to update and develop
plans to support the commander's intent. Based on this information, staffs
advise the commander of capabilities and technological advances of opposing
forces during war and SASO.

12-23. Intelligence staff. The J2, G2, or S2 serves as the commander’s
principal staff office for all MI matters. This staff has primary responsibility
for the commander's battlefield TECHINT effort.

12-24. Operations staff. The J3, G3, or S3 serves as the commander’s
principal advisor for operations, plans, organization, and training. This staff
incorporates TECHINT into all parts of unit plans and operations.

12-25. Logistics staff. The J4, G4, or S4 serves as the commander’s principal
staff office for supply, maintenance, transportation, and services. As the
logistics planner, this staff coordinates accountability, movement, and
resupply and is essential to the TECHINT system.

Intelligence Units/Activities

12-26. Intelligence units and activities receive, evaluate, process and
disseminate information from response units and staffs. They ensure the
TECHINT information is channeled to the appropriate intelligence agency.

12-27. Military intelligence units. During routine operations, MI units may
accidentally discover incidental items of battlefield TECHINT. All MI units
are responsible for establishing procedures for handling, screening, and
reporting TECHINT-related items. Also, these units coordinate with
operations and logistics staffs on intelligence matters. MI unit missions
include the following:

• Interrogation.
• Document exploitation.
• Imagery interpretation.
• Electronic warfare.
• Unmanned aerial vehicle operations.

12-28. Captured materiel exploitation center. The CMEC is formed from
the assets of organic and attached TECHINT elements augmented by other
SMEs. (See Figure 12-1, page 12-6.) It manages the command battlefield
TECHINT system through the MI brigade and the G2. When possible, other
armed services should combine assets for the acquisition and exploitation of
CEM, to include CEA. When this occurs, the CMEC becomes the JCMEC.

12-29. Joint captured materiel exploitation center. The JCMEC consists
of TECHINT personnel from each participating service. As in the CMEC, the
JCMEC commander is the TECHINT advisor to the J2.

FM 4-30.13

12-6

*One or more TECHINT teams are deployed for each
corps-equivalent command assigned within the theater
command. The teams are staffed by one each TECHINT
specialty found within the CMEC or task-organized to fit
specific local situations. Based on need and assets
available, other teams can be organized and deployed.

Figure 12-1. CMEC Organization

Other Units/Activities

12-30. Many other units may be involved in TECHINT operations involving
CEA. The depth of involvement depends on the specific CEA found. These
units may include the following:

• Combat arms.
• Special operations.
• Military police.
• Chemical.
• Medical.
• Engineer.
• Civil affairs.
• CSS units.

UNIT RESPONSIBILITIES
12-31. Each unit involved with CEA has specific responsibilities related to
recovery, evacuation, safety, transportation, storage, and management. These
units and their responsibilities are discussed below.

 FM 4-30.13

12-7

TRANSPORTATION UNITS

12-32. The transportation of CEA is typically part of logistical support
requirements. Because it is critical that CEA be transported safely, it is being
given special emphasis here.

12-33. The theater commander through the CMEC directs final disposition of
CEA. Before moving CEA, an EOD or TEU team must certify that it is safe to
handle and transport. An ammunition inspector should be consulted about
safe loading, tie-down, and transportation procedures. The capturing unit
should coordinate this support early in the planning process. Both the CMCC
and CMMC must be involved in planning any movement of CEA.

12-34. The shipping activity must properly load and tie down all munitions,
including CEA. The shipper must provide guidance to drivers on all aspects of
safety and instruct them on proper firefighting procedures.

12-35. Accountability procedures for CEA are identical to procedures used for
US munitions. Motor vehicle drivers sign for the shipment on a DD Form
1384 and are responsible only for the total number of pallets or boxes on their
vehicles. Drivers do not sign the shipping documents, which are in the
shipping envelope attached to the munitions pallets or boxes.

COLLECTION POINTS

12-36. The collection point commander or NCOIC is responsible for the
receipt, storage, issue, shipment, and accountability of the CEA. Once the
CEA is received at an ASA, an ammunition inspector inspects the CEA and
determines its serviceability.

12-37. CEA is always stored separately from US stocks. It is stored and
accounted for in the same manner as like US munitions. All Army activities
holding CEA are required to account for the materiel IAW the basic
accounting principles of ARs 710-2 and 735-5 and DA Pams 710-2-1 and 710-
2-2. Serviceable CEA must be separated from unserviceable CEA within the
CEA storage location. Based on the commander’s assessment of the threat
and risks involved, CEA will be stored at the ASA under one of the following
systems:

• Peacetime. Storage by NEW and SCG.
• SASO and Wartime. Storage by gross tons and SCG (when approved

by MACOM commander.

12-38. The site commander or NCOIC reports and requests disposition
instructions through logistic channels as directed by the servicing MMC. If
the CEA is retrograded, the procedure is the same as for like US munitions.

OTHER SUPPORT UNITS

12-39. Ordnance, aviation, medical, transportation, and quartermaster units
may be called upon to perform the following tasks:

• Recover and retrograde CEA.
• Establish collection points.
• Operate collection points.

FM 4-30.13

12-8

• Maintain storage location records.
• Submit reports on CEA in logistic channels.

CAPTURE AND REPORTING PROCEDURES
12-40. When a soldier or unit finds munitions, the finding must be reported
immediately through command channels to the battalion S2. The report will
follow the SALUTE report format (see Figure 12-2). FM 21-16, Unexploded
Ordnance (UXO) Procedures, may be used to make a tentative identification
of the munitions (i.e., projectile, grenade, or bomb). The report may be
submitted orally or in writing by any means available. The soldier or unit
then safeguards the found munitions or continues the mission as directed.

DANGER
All munitions found on the battlefield must be considered booby-trapped and
extremely hazardous. Report all munitions as UXO regardless of country of origin.

12-41. Intermediate echelons of command forward the SALUTE report to the
supporting battlefield TECHINT element. The TECHINT element sends
disposition instructions back to the capturing unit. Usually, the instructions
direct the unit to continue safeguarding the CEA until an EOD team or a
TECHINT element arrives. Once on site, the EOD team, TECHINT element,
or higher element determines if the items found have intelligence value. The
higher headquarters may direct the capturing unit to initiate evacuation or
simply abandon the CEA. When abandoning CEA, the responsible unit must
mark the site. CEE tags, placed on stakes near the item, will be used to
describe the CEA (see Figure 12-3, page 12-10). There are no special tags for
CEA. Do not attach tags directly to hazardous munitions.

12-42. Proper marking of the site makes it easy to find the CEA once the
capturing unit leaves. Also, it alerts others crossing the area that CEA has
been found and reported. Marking includes any of the following methods:

• Use engineer tape or other materials and post signs to mark the area.
• Build a small berm around the stack or CEA area.
• Surround the area with CEE-tagged stakes.

TECHINT REPORTING PROCEDURES
12-43. EOD, TEU, and TECHINT teams are qualified to identify captured
munitions. An EOD response team may be dispatched to a site to investigate
and render safe the munitions. If an EOD team cannot be sent immediately,
the CEA will be marked and left for later evaluation. TEUs have EOD
resources available and may be able to render safe the CEA.

12-44. TECHINT teams are sent to CEA sites to complete technical
intelligence reporting. If a TECHINT team is not available, an EOD team
may be asked to identify and evaluate the CEA and activate the TECHINT
reporting process. EOD may be directed to segregate and/or dispose of the
CEA if it is hazardous or armed. If the CEA has chemical fillers, a TEU may
be requested to evaluate, process, and evacuate the CEA.

 FM 4-30.13

12-9

EXAMPLE

SALUTE REPORT

TO: G2, V CORPS DTG: 230900Z AUG 98

FROM: 1-96 FA, 23 AD REPORT NO: 07-035

1. SIZE: N/A

2. ACTIVITY: Captured Ammunition

3. LOCATION: West bank of Fulda River, south of Bebra, six-digit grid NB
553476

4. UNIT: 1-96 FA, 23 AD (capturing unit)

5. TIME: Ammunition captured at 230230Z Aug 98

6. EQUIPMENT: N/A

7. REMARKS/OTHER INFORMATION: Response to priority intelligence
requirement (IPR) 23-0016-93. Ammo site secured, awaiting disposition
instructions.

Figure 12-2. Sample Format for SALUTE Spot Report

12-45. If the item is identified as a first-seen CEA, the TECHINT team, EOD
team, or TEU forwards a PRETECHREP through command channels to the
CMEC (see Figure 12-4, page 12-11). The PRETECHREP gives a general
description of the CEA and alerts tactical units to technical information of
immediate tactical importance.

12-46. Based on the PRETECHREP, EOD teams may be asked to prepare the
Type B COMTECHREP (see Figure 12-5, pages 12-11 and 12-12), which is
specifically for EOD. It includes the CEA itself or summaries, diagrams,
photos, and samples. Type A COMTECHREP is for USAF TECHINT items.
The Type C COMTECHREP is for items not reported on the Type A or B
report. If the CMEC directs destruction of the CEA, the EOD team completes
the disposal. Once the CEA is destroyed or moved to a collection point, the
capturing unit is no longer responsible for the munitions. For more
information, see FM 34-54.

PROCEDURES FOR MOVING CEA
12-47. CEA can be evacuated to the nearest collection point once the
TECHINT element determines it has no intelligence value. Corps or division
establishes CEA collection sites, usually at primary Class V ASAs. These
collection points may be at any one of the ASAs or ATPs.

FM 4-30.13

12-10

TO BE AFFIXED TO

ENEMY EQUIPMENT

DO NOT DISTURB

DO NOT DISTURB

NOMENCLATURE

SERIAL NO.

DATE CAPTURED

WHERE CAPTURED

CAPTURING UNIT

CIRCUMSTANCES OF CAPTURE

CONDITION

NOTICE
THIS EQUIPMENT IS BEING

HELD FOR :

ANALYSIS

UTILIZATION

SALVAGE

DESTRUCTION

BY AUTHORITY OF JOINT/

UNIFIED/THEATRE/FIELD

ARMY COMMANDER

(Signature)

(Unit)

(DO NOT DISTURB)

(In language of area of operation)

ARTICLE 103, UNIFORM CODE OF

MILITARY JUSTICE

a. Al l p erso ns sub ject to th is cod e shal l

secure al l p ub l ic p ro p erty tak en from the

enem y for th e servic e o f the United States ,

shal l g ive not ice and turn over to the

p ro p er au tho r i t y, w i th ou t d e lay, al l

cap tu red o r aband oned property in their

p o sses s ion , c ustod y or con tro l .

b . Any p ersons sub ject to th is co de who:

(1) fai ls to car ry o ut the d ut ies prescr ibed

is sub d ivis ion (a) of th is ar t ic le: (2) b uys,

sel ls , t rad es, o r in any way deals in o r

d isp oses of cap tured or abandoned

p ro p er ty, w hereb y h e s hal l r ece ive o r

exp ect any p rof i t,benef i t, o r ad van tage to

h im self o r an oth er d i rect l y o r in d irec t l y

connected wi th h im; or (3) eng ag es in

loo ting or p i l lag ing ; shal l b e p unished as a

c o u r t-m ar t ia l m ay d irec t .

Figure 12-3. Sample CEE Tag

WARNING
All CEA must be certified safe by EOD and/or QASAS prior to any movement.

12-48. Capturing unit transportation assets may be used to evacuate CEA to
the nearest collection point. The mission of the capturing unit must be
considered when deciding whether the unit will evacuate the CEA.
Transportation units may transport CEA from the site of discovery to the
collection point or to the rear.

12-49. The capturing unit's higher headquarters, along with the DISCOM and
COSCOM, coordinates required transportation. The local MCT notifies the
collection point commander of an inbound shipment. EOD, QASAS, or other
munitions personnel provides guidance on safe handling and evacuation of
CEA. Trained munitions personnel supervise handling and shipment of CEA.
CEA is transported in the same manner as similar types of US munitions.

12-50. In certain situations, if a threat exists, the CEA may be evacuated
before evaluations or reports are completed. The theater commander
determines disposition of CEA through the TECHINT element and the
CMEC. See Figure 12-6, page 12-13, for a diagram of CEA movement in a
mature theater.

12-51. In an immature theater, movement to a collection point may be left out
to return CEA to the rear. The intelligence element or EOD team notifies the
local commander of the CEA. The movement is coordinated within the
division or corps by the DISCOM or COSCOM. A TEU team should escort
chemical or biological material to the nearest collection point or rear.

 FM 4-30.13

12-11

EXAMPLE

(Classification)

PRETECHREP
A. Type of equipment and quantity.
B. Date and time of capture.
C. Location (map reference).
D. Capturing unit and circumstances of capture.
E. Enemy formation from which captured and origin.
F. Brief description with serial numbers and, if
possible, manufacturer.
G. Technical characteristics with an immediate value,
including information or any photographs available.
H. Time and origin of message.
I. Present location of CEE.

(Classification)

Figure 12-4. PRETECHREP Format

EXAMPLE

Confidential when filled in)

COMTECHREP–TYPE B (EOD Report)
Section I. (U) DESCRIPTIVE INFORMATION

1. (U) IDENTIFICATION. See Figure for physical appearance and dimensions.
NOTE: This will be an external view (when possible) and not show internal
components.

 a. (U) Designation. Ordnance designation (if known) with transliteration of
foreign alphabet. Example: M45

 b. (U) Type. Used to summarize the key functional aspects of the items.
Example: This is a High Explosive Rocket Assist (HERA) projectile.

 c. (U) Painting and Markings. Record all paintings, surface treatments, and
markings.

 d. (U) Features. Point out unique or distinguishing external features of the
item that are not obvious in the drawings.

2. (U) DESCRIPTION.

 a. (U) Material. Include information pertaining to the major external
components; for example, "plastic," "aluminum."

 b. (U) Weight. Give the approximate weight if known.

Figure 12-5. Type B COMTECHREP Format

FM 4-30.13

12-12

EXAMPLE (Continued)

3. (U) HAZARDOUS COMPONENTS.

 ITEM QTY LOCATION EXPLOSIVE HE WEIGHT

List Hazardous components (if known).

4. (U) FUNCTIONING. Explain the operation of the ordnance, particularly the
components of the ordnance involved with initiating the explosive train.

5. (U) APPEARANCE. It must be known for certain that the item is unarmed if
the item is to be treated as such.

 a. (U) Unarmed Condition. Example: The item is unarmed if not fired.

 b. (U) Armed Condition. Example: Consider the item armed if it has been
fired.

Section II. (C) EOD PROCEDURES. (EOD USE ONLY)

6. (U) RENDER SAFE PROCEDURE FOR THE UNARMED CONDITION.

 a. (C) PROPOSED: (Develop and record prior to completing RSP).

 b. (U) Proceed to disposal.

7. (U) RENDER SAFE PROCEDURE FOR THE ARMED CONDITION
WARNINGS.

 a. (C) PROPOSED: (Develop and record prior to completing RSP).

 b. (U) Proceed to Disposal.
Continued:

8. (U) DISPOSAL PROCEDURE.

 a. (U) Unarmed. Transport hazardous components to safe disposal area and
dispose of by detonation.

 b. (C) Armed.

 (1) (Include quantity of explosives used to dispose of item).

 (2) Detonate remotely.
 (Confidential when filled in)

Figure 12-5. Type B COMTECHREP Format (Continued)

 FM 4-30.13

12-13

Figure 12-6. CEA Movement in a Mature Theater

CMEC PROCESSING OF CEA
12-52. The CMEC is the first real processor of CEA. When it receives CEA,
the CMEC determines its level of TECHINT value. If the item is on the
TECHINT requirement list, or it is of TECHINT interest, the CMEC
concentrates on exploiting the CEA for immediate tactical or operational use.

12-53. CMEC specialists conduct rapid, initial scientific and technological
analyses of CEA in their battlefield laboratory. Any immediate
countermeasure, information, or intelligence they develop is quickly
distributed to appropriate combat, CS, and CSS units. At the same time, the
CMEC quickly evacuates the CEA to CONUS for an in-depth exploitation of
the item.

12-54. The CMEC coordinates evacuation of CEA of special TECHINT
interest to and from the CMEC. For items that cannot be evacuated, CMEC
organizes and deploys a quick reaction team to coordinate the evacuation of
the item or to exploit it on site.

MANAGEMENT AND DISPOSAL OF CEA
12-55. CEA must be inventoried and accounted for just like US munitions. If
CEA arrives at a collection point unidentified but clearly recognized as a
projectile, propelling charge, fuze, and so forth, then a pseudo catalog data
record may be designated and entered into SAAS to account for the item. The
supporting MMC assigns and standardizes pseudo catalog data records
within the theater.

ISSUING CEA

12-56. In unique circumstances, CEA may be issued to using units in the
same manner as US munitions. All requests for serviceable CEA are
approved and assigned a priority for issue to US units engaged in special

FM 4-30.13

12-14

missions or training by higher headquarters. CEA is issued based on the
following priorities:

• Intelligence.
• Special warfare.
• Special operations forces.
• Combat units.
• CS and CSS units.
• Substitutes or supplements to US munitions.

DISPOSAL OF SERVICEABLE CEA

12-57. Serviceable CEA is evacuated, collected, and stored wherever directed
by higher headquarters. The CMEC, in coordination with the TAMMC or
CMMC, usually makes this decision. Emergency or immediate destruction of
serviceable CEA takes place under the following conditions:

• If recapture is imminent due to location of the CEA.

• If EOD or TECHINT declares the CEA hazardous to the safety of
troops.

If the CEA is to be destroyed, all factory markings should be carefully
recorded (and photographs taken, if possible) before destruction.

DISPOSAL OF UNSERVICEABLE CEA

12-58. ASAs routinely destroy unserviceable CEA. However, the following
points must be considered before destruction takes place:

• ASAs must first support all demolition requirements of US units with
on-hand demolition materials.

• If disposal of US munitions using serviceable demolition material has
been authorized by higher headquarters, CEA should be included in
that operation.

• Unserviceable CEA will be included only if added demolition
materials are not required. Higher headquarters approval is not
needed for the addition of unserviceable CEA when sufficient
demolition materials are on hand.

• The ASA commander must select an appropriate disposal method for
CEA that does not use serviceable demolition materials.

SUMMARY
12-59. Certain types of CEA have high potential for intelligence value.
Capturing and support units should understand the importance of adhering
to handling, reporting, and transportation requirements. Safety is implicit in
the responsibilities of any type unit involved with CEA. Munitions units in
particular must exercise caution and follow good management practices in
storing, moving, and disposing of CEA. Loss of personnel due to detonation of
munitions caused by improper handling, processing, and transportation
reduces the significance of any intelligence value.

A-1

Appendix A

Ammunition Basic Load
Ammunition basic loads are MACOM designated quantities of Class V
supplies that allow units to initiate combat operations. Basic loads are
combat-deployable using organic transportation in a single lift. This
appendix provides a list of references and general guidelines relevant to
all Army units for determining personnel/command responsibilities,
implementing requisition and storage procedures, and conducting
inventory and quality assurance programs.

RESPONSIBILITIES
A-1. Responsibilities of key personnel/commands for ABL management are as
follows:

• Commanders at all levels coordinate distribution of ABL data, review
ABL computations, approve ABL authorizations, ensure ABL is on
hand or on requisition, maintain the unit’s ABL file, conduct annual
internal reviews of the ABL file, and coordinate with supporting
ammunition inspectors to ensure stockpile serviceability.

• Ammunition Supply Points or Depots manage stockpiles and
coordinate with the supporting MMC to ensure enough ammunition
is on hand and serviceable to provide for all supported units. Also,
they maintain a suspense file of all prepositioned requests and
coordinate requirement updates with supporting units at least
annually.

• QASAS perform inspections of ABL in the possession of the owning
unit at least annually. QASAS also notify owning units of any
ammunition information notices that may affect their on-hand ABL.

• Supporting MMCs coordinate with supported units and the
ASPs/depots to ensure adequate serviceable munitions stocks are on
hand. This is accomplished by ensuring that ABL shortages are
placed on requisition and providing disposition instructions for
ammunition excess to ABL requirements. The installation
commander/ammunition office may be required to accomplish the
MMC related management.

• The NGB Chief prepares ABL data for ARNG units designated to
mobilize. Also, he forwards the data to ARNG state headquarters for
distribution to units.

• ARNG state headquarters distribute automated and manually
prepared ABL data to ARNG units for review and update. The
headquarters reviews and approves ARNG changes to ABL
authorization lists, forwards approved lists and requests for issue to
mobilization stations, conducts annual reviews of unit ABL files, and
provides status to the chief of the NGB.

FM 4-30.13

A-2

BASIC LOAD AMMUNITION
A-2. Basic load ammunition encompasses conventional ammunition and
missiles that a unit must have on hand or on request at all times. Basic load
can be further broken down and defined as:

• TAT ABL. Ammunition that either can be carried by or accompanies
the soldier, uploaded on a combat vehicle or on organic
transportation, during deployment.

• Non-TAT ABL. Ammunition that cannot accompany the soldier or be
loaded in or on unit combat or transport vehicles during deployment.

• Ammunition combat loads. HQDA designated quantities carried by
each deployable weapon system to initiate combat as determined by
TRADOC materiel developers.

PROCEDURES AND ACCOUNTABILITY

A-3. AR 710-2 and MACOM policies authorize basic load ammunition. Drawn
basic load ammunition is maintained on property books IAW hand receipt
procedures described in DA Pam 710-2; records of responsibility are required.
MACOMs designate which units are required and able to stock ABL and
which will have on hand a properly authenticated request for issue.
Guidelines for determining ammunition responsibility and accountability are
as follows:

• When a unit is approved to physically draw and store their ABL, they
will prepare a properly authenticated DA Form 581 and submit it to
the supporting ASP/depot. MACOMs establish procedures for
submitting and obtaining required approval on the DA Form 581.

• All other units not designated to draw and store their ABL will
submit a properly authenticated DA Form 581 to the supporting
ASP/depot for planning purposes. Both the ASP/depot and the unit
will maintain a copy of the request. The request is used to ensure that
adequate serviceable stocks are on hand and to speed the issue
process in event of deployment. MACOMs establish specific
procedures for the units to follow.

A-4. Various methods apply to ABL accountability. How ABL is stored
determines which of the following methods will be used:

• The storage location retains accountability for the ammunition when
the basic load is not issued to the unit and is stored at the supporting
ASP or depot. The ASP/depot assigns the ammunition to the MACOM
designated account code and accounts for it using the approved
ammunition STAMIS (usually SAAS-ASP). The unit should record on
the property book page the document number from the DA Form 581
request. ABL managed in this manner need not be segregated from
other on-hand stocks at the ASP/depot.

• The unit maintains accountability when the ASP/depot issues the
basic load to the unit, posts it as a loss to the ammunition STAMIS,
and the unit provides its own secure storage area. Responsibility is
assigned to the individual having custody of the keys to the storage
area using hand receipt procedures described in DA Pam 710-2-1.

 FM 4-30.13

A-3

• The unit maintains accountability when the ASP/depot issues the
basic load to the unit, posts it as a loss to the ammunition STAMIS,
but provides a locked storage location for access because the unit
lacks secure storage facilities. Responsibility is assigned to the
individual having custody of the keys to the area using hand receipt
procedures described in DA Pam 710-2-1.

• The unit maintains accountability when the ASP/depot issues the
basic load to the unit, posts the issue as a loss to the ammunition
STAMIS, and provides secure storage for the ammunition but does
not limit access to the owning unit. Responsibility for the ammunition
is assigned to the ASP/depot accountable officer using hand receipt
procedures in DA Pam 710-2-1.

INVENTORY

A-5. Basic load ammunition will be inventoried IAW AR 710-2. MACOMs will
establish procedures and guidance for maintaining physical security and
conducting basic load inventories IAW DA Pam 710-2-1. At a minimum the
inventories must–

• Be accomplished monthly when ABL is issued to the owning unit and
is stored in a secure location (IAW AR 190-11).

• Be accomplished daily when ABL is in the possession of the owning
unit and not stored in a secure location (IAW AR 190-11).

• Be accomplished semiannually (CIIC 1, 5, and 6) and annually (other
than CIIC 1, 5, and 6) when stored and accounted for by the
ASP/depot.

QUALITY ASSURANCE
A-6. Only Condition Code A ammunition (serviceable, issuable without
qualification) will be used to fill basic load requirements. Units will
coordinate with the supporting QASAS to have any on-hand basic load
inspected at least annually by an ammunition inspector. Units having on-
hand ammunition stocks must also coordinate with the supporting QASAS or
ASP/depot to ensure that they obtain relevant ammunition information
notices of suspensions or restrictions. If on-hand ammunition is determined
to be unsuitable for continued use as basic load, the unit will coordinate with
the supporting ASP/depot for turn-in and replenishment.

REFERENCES
A-7. The following references apply to this appendix:

• AR 190-11, Physical Security of Arms, Ammunition, and Explosives.
• AR 220-10, Preparation for Overseas Movement of Units.
• AR 710-2, Supply Policy Below Wholesale Level.
• DA Pam 710-2-1, Using Unit Supply System.
• DA Pam 710-2-2, Supply Support Activity Supply System.
• SB 38-26, Ammunition Supply Rates (Classified).

B-0

Appendix B

Guidance for Commanders
This appendix contains information for review by munitions company
commanders and modular platoon leaders to assist in analysis and
evaluation of unit operational readiness for combat or SASO. Checklists
should be developed to generate SOP-level of detail. Also, theater and
corps level OPORDs and OPLANs should be consulted.

DOCTRINAL CONSIDERATIONS
B-1. Army doctrine requires that munitions units be capable of successfully
executing their mission without lengthy adjustments or train-up periods. An
effective training program that emphasizes collective and individual training
and builds leadership skills is critical to successful execution. Training
management is the primary responsibility of the unit commander. METL
development and training must focus on the unit’s wartime mission.

LOGISTICS CHARACTERISTICS
B-2. Review the five logistics characteristics necessary for munitions support
for combined arms operations:

• Anticipation of future events and needs of combat commanders.
• Integration of logistical support into tactical and operational plans of

combat commanders.
• Continuity of munitions support for depth, momentum, and initiative.
• Responsiveness to changing needs of combat commanders.
• Improvisation to allow reaction to unexpected and unanticipated

events.

TACTICAL SUSTAINMENT
B-3. Review the four support considerations to be used for tactical CSS
sustainment:

• Support combat commander’s intent.
• Support as far forward as possible.
• Maintain TAV to support combat forces.
• Rely upon the Army’s system of effective leadership to adapt to needs

of the battlefield.

B-4. Review the factors to be considered for tactical sustainment:

• Determine combat commander’s priorities for support.
• Identify consumption factors for the type of operation being planned.
• Determine status of stockage levels and critical shortages.
• Determine threat to supply operations in the rear and forward.
• Determine tactical contingencies that may have to be supported.

 FM 4-30.13

B-1

• Identify locations of supporting and supported units.
• Identify locations of MSRs.
• Identify locations of higher headquarters and supporting MMC.
• Review plans for transportation and aviation resupply support.
• Review applicable Class V plans and annexes.
• Determine requirements for retrograde support.

OPERATIONAL SUSTAINMENT
B-5. Review the factors to be considered for maintaining supply operations:

• Establish effective physical security SOPs and plans.
• Determine method of munitions supply.
• Evaluate operational effectiveness of SAAS-MOD.
• Evaluate site location and layout.
• Establish liaison and communication with supporting and supported

units, higher headquarters, MMCs, and transportation units.
• Plan for support of tactical movement of unit personnel, equipment,

and stocks.
• Identify plans for technical assistance support of combat units.
• Determine requirements for added collective and individual training.

RECEIPT, ISSUE, AND STORAGE
B-6. Review the factors to be considered with receipt, issue, and storage
operations:

• Determine availability and adequacy of MHE and personnel (military
and civilian) to conduct effective supply point operations.

• Determine compliance with Q-D, explosive safety standards, and
licensing requirements.

• Ensure that munitions are being stored safely IAW with DA Pam 385-
64.

• Establish SOPs for receipt, issue, and storage operations.
• Establish SOPs for firefighting, physical security, routine and

emergency destruction, and NBC and UXO procedures.
• Evaluate munitions management and stock control procedures.
• Ensure that inventory and accountability procedures are maintained

with 100 percent accuracy.
• Ensure that munitions reporting requirements are met.
• Determine requirements for added collective and individual training.

MAINTENANCE OPERATIONS
B-7. Review the factors to be considered for maintenance operations:

• Evaluate unit maintenance resources, procedures and priorities.
• Forecast the impact of personnel and equipment shortfalls on unit

capabilities.

FM 4-30.13

B-2

• Identify plans for maintenance support.
• Identify and establish liaison with supporting maintenance

units/activities.
• Identify plans for evacuation of battle-damaged equipment.
• Establish maintenance operations SOP and evaluate availability of

supplies and equipment.
• Determine requirements for added collective and individual training.

REDEPLOYMENT OPERATIONS
B-8. Review factors to be considered for redeployment:

• Develop redeployment plans and procedures.
• Determine accurate status of personnel and equipment.
• Ensure that retrograde of stocks is conducted safely, and that all

safety standards are enforced.
• Determine requirements for EOD support if applicable.
• Identify plans for transportation, maintenance, personnel, medical,

financial, religious, POL, PLL, supply, and other life support.
• Ensure that physical security plans and procedures are followed.
• Coordinate redeployment plans with supporting and supported units

to ensure understanding.
• Coordinate changes in redeployment plans with key NCOs to prevent

false rumors from damaging unit morale.
• Ensure a safe, secure, and efficient redeployment.

C-1

Appendix C

Forecasting and Managing Training Ammunition
Units are authorized by AR 5-13 to use conventional ammunition during
readiness training for combat. The Army training goal is a combat ready
force prepared to mobilize and deploy on short notice and to fight and
defeat the enemy. This appendix provides general guidance on forecasting
and managing training ammunition. Specific references to appropriate
DA pamphlets are included for calculating and forecasting ammunition
requirements.

TRAINING STANDARDS AND STRATEGIES
C-1. The Standards in Training Commission was established in 1982. Its
mission is to determine quantities and types of munitions required for
soldiers, crews, and units to attain and sustain weapons proficiency relative
to readiness levels. Weapons committees (i.e., Air Defense, Armor, Aviation,
Engineer, Field Artillery and Infantry) develop weapons training standards
and strategies, and the STRAC Steering Committee reviews and approves
them. DA Pam 350-38 identifies weapons and weapon systems for which
training programs have been written and approved. Commanders must
examine each strategy as it applies to the unit’s MTOE, METL, training
level, time available, and unique training needs. Also, commanders must
consider the unit’s overall training program and objectives as specified by the
applicable SM, CTT, and ARTEP, as well as the availability of simulators and
devices.

C-2. Training strategies and ammunition requirements are not prescriptive.
Commanders must determine and design strategies that allow their units to
attain standards. The STRAC strategies are models for training and
resourcing and represent one way to attain and sustain standards. Because
they are generic and notional, they do not generate specific requirements.
Commanders can select from a generic menu of training events that allows
them to train towards a specific assigned mission or training goal. This
flexibility is intended to accommodate unit requirements.

C-3. Training strategy tables reflect generic requirements. They do not
automatically translate into resource authorizations or allocations of rounds
on the ground to be fired. Factors affecting annual authorizations for training
ammunition include:

• STRAC strategies.
• Budgetary constraints.
• Unit priority.
• Historical expenditures.
• War reserves.

C-4. DA Pams 350-38 and 350-39 contain requirement computation data for
training ammunition. Figures are based on the number of weapons systems
assigned, readiness levels, and quantities of ammunition needed to sustain

FM 4-30.13

C-2

soldier and crew proficiency. They apply to the weapon and weapon systems
used throughout the force for both the Active and Reserve Components.
These pamphlets provide commanders and other unit trainers with a
common set of standards for weapon and weapon system qualification. Also,
they offer suggested weapons training strategies, a model for resource
requirements, and measurable standards for evaluating overall training
readiness.

FORECASTING
C-5. Forecasting ammunition requirements is a peacetime procedure. It is
based on data in the pamphlets cited above and on projected training events
such as individual weapons qualification, FTXs, and crew weapons
qualification. Factors that impact requirements-determination forecasting
include the following:

• Historical and actual ammunition consumption data from previous
training exercises.

• Training objectives.
• Equipment/weapon system availability.
• Range time.

C-6. Training ammunition requirements are determined using DA Form
5514-R. This document summarizes the total quantity of each DODIC needed
to support training during the coming 12 months. As prescribed by AR 5-13,
MACOMs modify and provide requirements to HQDA before the beginning of
each fiscal year. HQDA gives MACOMs the authorization for training
ammunition based on stock availability, funding, ammunition production,
transportation, and other considerations. Units prepare and use this forecast
to maintain an up-to-date calculation of ammunition needs. MACOMs use it
to determine requisition needs. This forecast also feeds the WARS.

C-7. To get ammunition for training, units must prepare training
ammunition forecasts IAW DA Pam 710-2-1 and submit them as directed by
the MACOMs. Time frames for submitting forecasts also are prescribed by
the MACOMs. Generally, the procedure is as follows:

• Determine planned training requirements for each of the next 12
months.

• Determine the DODIC and quantity needed for each training
requirement. Refer to the computation data in DA Pams 350-38 and
350-39.

• Do not exceed a quantity when that quantity remains on the
authorized allocation for the current fiscal year.

• Coordinate with the S3/S4, G4, or DOL to ensure that quantities
forecast are not excessive and that the correct historical data were
used when computing requirements for months in the next fiscal
year.

• Use DA Form 5514-R to record the total for each DODIC required for
each month in which the unit will draw training ammunition from an
ASA.

• Submit the completed forecast to the next higher headquarters.

 FM 4-30.13

C-3

Each level in the chain of command uses DA Form 5514-R to consolidate and
forward the forecasts to the next higher headquarters IAW means prescribed
by the MACOM.

MANAGING
C-8. Units that request and receive ammunition from an ASA must maintain
training ammunition management and control documents. Use the
documents listed below to manage training ammunition and missile
authorizations, to control issue of ammunition and missiles, and to ensure
that unexpended ammunition and ammunition residue are controlled until
returned to the ASA:

• DA Form 5203.
• DA Form 5204.
• DA Form 581 or automated equivalent.
• DA Form 581-1.
• DA Form 3151-R.
• DA Forms 5515 and 5515-1.
• DA Form 2064.

The TAMIS Authorization Report is used to maintain a running balance of
the annual training authorization by deducting, from the initial
authorization, issues from the ASA. The G-3 or installation DOL usually
manages this computer-based report.

PHYSICAL SECURITY AND AMNESTY PROGRAMS
C-9. Upon departure from the ASA, the receiving unit must provide physical
security for ammunition IAW AR 190-11 and DA Pam 710-2-1. At the
discretion of their MACOMs, AC and ARNG units located OCONUS are
authorized home storage of training ammunition. The same storage and
inventory procedures that apply to basic load ammunition apply to training
ammunition. Also, AR 190-11 outlines construction requirements for
ammunition storage rooms and magazines, and DA Pam 710-2-1 provides
guidance on field storage and use of residue items for training.

C-10. Installation commanders will establish and implement an amnesty
program that does not intimidate the individual or prevent the individual
from freely turning in ammunition. The intent of amnesty programs is to
ensure maximum recovery, not to circumvent normal turn-in procedures.
Commanders will monitor amnesty programs as indicators of effectiveness of
ammunition accountability and ensure that they are not used to circumvent
accountability. See DA Pam 710-2-1 for more guidance on establishing an
amnesty program.

D-0

Appendix D

Brass Conversion
The data and procedures contained in this appendix are used to compute
the weight and/or quantity of expended cartridge cases. See Figure D-1
below.

Case Type Weight
(pounds)

.22 caliber, brass, short

.22 caliber, brass, long

.30 caliber, brass, carbine

.30 caliber, steel, carbine

.30 caliber, brass, all others

.38 caliber, brass, all

.45 caliber, brass, all

.45 caliber, steel, all

.50 caliber, brass, all

.50 caliber, steel, all
5.56 millimeter, brass, all
7.62 millimeter, brass, large
9 millimeter parabellum
20.0 millimeter, brass, small
20.0 millimeter, brass, large
25 millimeter, all
Shotgun, brass, all

.0008

.0014

.0101

.0081

.0286
.009

.0124
.012
.121
.111

.0135
.026
.009
.2
.25
.48
.036

Figure D-1. Brass Conversion Chart

TO FIND WEIGHT
D-1. Multiply the quantity of expended cartridge cases by the weight. Using
the example, brass, short, expended-rounds, .22 caliber, work the formula as
shown below.

FORMULA

D-2. Quantity of the item x Weight = Weight of expended
cartridge cases.

COMPUTATION

D-3. 39,875 rounds x .0008 lbs = 31.9 lbs.
Work to one decimal place and round down: 31 pounds expended.

 FM 4-30.13

D-1

TO FIND QUANTITY
D-4. Divide the weight of the expended cartridge cases by the weight. Using
the example, brass, expended-cartridges weight of .38 caliber, work the
formula as follows:

FORMULA

D-5. Total Weight ÷ Weight of the item = Quantity of expended
cartridge cases.

COMPUTATION

D-6. 82.0 pounds ÷ .009 pounds = 9,111.1 rounds.
Work to one decimal place and round down: 9,111 rounds.

E-0

Appendix E

Ammunition Condition Codes
Ammunition condition codes are single letters that classify munitions
materiel. Each ACC identifies degree of serviceability, condition, and
completeness (readiness for issue and use), as well as actions under way
to change the status of materiel. This appendix defines ACCs A-H, J-N,
and P.

ACC A–SERVICEABLE (ISSUABLE WITHOUT QUALIFICATION)
E-1. New, used, repaired, or reconditioned materiel that is serviceable and
issuable to all units without limitations or restrictions. This includes materiel
with more than six months shelf life remaining.

E-2. Normal incidental requirements for additional packaging, packing,
marking, and so forth that can be accomplished at the time of issue (without
requiring added resources, manpower, or delays) do not constitute a
restriction.

ACC B–SERVICEABLE (ISSUABLE WITH QUALIFICATION)
E-3. New, used, repaired, or reconditioned materiel that is serviceable and
issuable for its intended purpose; however it is restricted from issue to
specific units, activities, or geographical areas by reasons of its limited
usefulness or short-service life expectancy. This includes materiel with three
through six months shelf life remaining.

E-4. Normal incidental requirements for additional packaging, packing, or
marking, and so forth that can be accomplished at the time of issue (without
requiring any added resources, manpower, or delays) do not constitute a
restriction. This includes items restricted to or from a specific mission.

ACC C–SERVICEABLE (PRIORITY OF ISSUE)
E-5. Items that are serviceable and issuable to selected customers, but that
must be issued before conditions A and B materiel to avoid loss as usable
assets. Includes materiel with less than three months shelf life remaining.

ACC D–SERVICEABLE (TEST/MODIFICATION)
E-6. Serviceable materiel requiring test, alteration, modification, conversion,
or disassembly. This does not include items that must be inspected or tested
immediately before issue.

ACC E–UNSERVICEABLE (LIMITED RESTORATION)
E-7. Materiel that involves only limited expense or effort to restore to
serviceable condition and is accomplished in the ASA where the stock is
located. Minor maintenance is exterior to the round or munitions. Includes all

 FM 4-30.13

E-1

repair of external surfaces and repair/replacement of packaging, packing,
palletizing, and marking.

ACC F–UNSERVICEABLE (REPARABLE)
E-8. Economically reparable materiel that requires repair, overhaul, or
reconditioning. Includes reparable items that are radioactively contaminated.
Major maintenance usually requires replacement of end item components or
modification.

ACC G–UNSERVICEABLE (INCOMPLETE)
E-9. Materiel requiring additional parts or components to complete the end
item prior to issue.

ACC H–UNSERVICEABLE (CONDEMNED)
E-10. Material that has been determined to be unserviceable and does not
meet repair criteria (includes condemned items that are radioactively
contaminated). This includes materiel determined to be uneconomically
repairable.

ACC J–SUSPENDED (IN STOCK)
E-11. Materiel in stock that has been suspended from issue and use pending
condition classification or analysis, where the true condition is not known.

E-12. Includes temporarily suspended materiel pending serviceability
determination. Includes USAF materiel identified and held for future test or
surveillance requirements, either destructive or nondestructive in nature.
May contain formerly serviceable assets that became unserviceable by reason
of being reserved for test or that the shelf/service life has expired. Army
ammunition that has missed two scheduled periodic inspections is included.

ACC K–SUSPENDED (RETURNS)
E-13. Materiel returned from users and awaiting condition classification.
Includes items identified by stock number and item name, but not examined
for condition. Stocks in this ACC will be inspected and properly classified as
to condition IAW appropriate regulations. When more time is required, an
extension may be granted by the applicable supply distribution activity.

ACC L–SUSPENDED (LITIGATION)
E-14. Materiel held pending litigation or negotiation with contractors or
common carriers.

ACC M–SUSPENDED (IN WORK)
E-15. Materiel identified on inventory control records, but which has been
turned over to a maintenance facility or contractor for processing.

FM 4-30.13

E-2

ACC N–(SUITABLE FOR EMERGENCY COMBAT USE)
E-16. Munitions stocks suspended from issue except for emergency combat
use.

ACC P–UNSERVICEABLE (RECLAMATION)
E-17. Materiel determined to be unserviceable, uneconomically reparable due
to a physical inspection, tear-down, or engineering decision. Items contain
serviceable components or assemblies to be reclaimed.

F-1

Appendix F

Ammunition Identification
Ammunition is identified by markings and color-coding on the items
themselves, the containers, and the packing boxes. The markings and
standard nomenclature of each item, together with the lot number, FSC,
NSN, DODIC, and DODAC, completely identify each item and are used to
maintain accountable records. This appendix gives a basic explanation of
markings and color-coding. Because color-coding is a more ready means of
identification, it is given greater emphasis here.

MARKINGS
F-1. Markings stenciled or stamped on munitions items include all
information needed for complete identification. Components in which all
explosive, incendiary, or toxic materials have been simulated by substitution
of inert material are identified by impressed INERT markings. Components
in which all explosive, incendiary, or toxic materials have been omitted are
identified by stamped EMPTY markings.

AMMUNITION LOT NUMBER

F-2. Each item of ammunition is assigned a complete round or item lot
number when it is manufactured or is at the LAP plant. See MIL-STD 1168-
A for a description of the current system. See MIL-STD 1168 for a discussion
of the old lot numbering system. Figure F-1 breaks down a typical
ammunition lot number showing both the new and old systems.

Figure F-1. Typical Lot Number System

NEW (MIL-STD 1168-A)

AMC 75 D O18-124 B

Ammunition lot suffix (see note)

Lot sequence number

Lot interfix number

A single letter that means the month of production

A two digit number that means the year of production

Manufacturer’s identification symbol

OLD (MIL-STD 1168)

ABC- 8 -124

Serial Number

Interfix Number

Manufacturer’s Identification Symbol

Note: A letter is added to the sequence number when there is a modification through renovation.
The first modification is shown by -A, the second by -B, and so on. For example,
AMC 75D018-123A, AMC 75D018-123B, etc.

FM 4-30.13

F-2

CONVENTIONAL AMMUNITION FEDERAL SUPPLY CLASSES

F-3. Conventional ammunition is FSG 13. Within this group, ammunition is
further broken down by two more numbers that identify the general type or
family in which the item falls. Table F-1 lists the FSCs.

Table F-1. FSC Group 13 Classes

CONVENTIONAL AM
F-4
exp
the
Num
cou
F-2

N
a
th
FSC Group 13
(classes)

Ammunition and Explosive Type or Family

1305
1310
1315
1320
1330
1340
1345
1365
1370
1375
1376
1377
1390
1395
1398

1410/20/25/27

Ammunition, through 30mm
Ammunition, over 30mm up to 75mm
Ammunition 75mm through 125mm
Ammunition, over 125mm
Grenades
Rockets and rocket ammunition
Land mines
Military chemical agents
Pyrotechnics
Demolition materials
Bulk explosives
Cartridge and propellant actuated devices and components
Fuzes and primers
Miscellaneous ammunition
Specialized ammunition handling and servicing equipment
Guided missiles

ote: There are other FSC groups, but they are for Class V materiel outside the US Army
MUNITION NATIONAL STOCK NUMBERING SYSTEM
. Each complete round or item of conventional ammunition or associated
losive component is identified by its own NSN. The first four numbers of
 NSN is the FSC. It is followed by the National Item Identification

ber, or NIIN, which consists of a two-number code identifying the
ntry of manufacture and a seven-number item identification. See Figure
 below.

mmunition inventory. (Look in any current copy of the DOD ammunition listing, volumes 1
rough 3, for more information.)

0 - 028 - 5080
1315 - 0
Figure F-2. Example of an NSN

Item Number. This number identifies
the item with a particular nomenclature,
item name, modifier, model number, and
packing method using ammunition supply
catalogs, FEDLOG, or microfiche.
National Codification Bureau Code. The next two
numbers identify the country of manufacture.
Commonly called the country code, it also identifies
the country responsible for maintaining the item.
Federal Supply Classification. Thirteen is
conventional ammunition Federal Supply
Classification Group, and 15 is the specific class.

NIIN

 FM 4-30.13

DEPARTMENT OF DEFENSE IDENTIFICATION CODE
F-5. A DODIC is a single letter and three numbers or, in the case of small
guided missiles, two letters and two numbers. It is attached at the end of all
NSNs to denote interchangeability of the item. Communications between
ammunition units often use an ammunition item DODIC. See Figure F-3 for
a conventional NSN with DODIC added, demonstrating interchangeability
between various model numbers and the designators of an ammunition item.

Figure F-3. Sample DODIC

DEPARTMENT OF DEFENSE AMMUNITION CODE

F-6. The DODAC includes the FSC of the ammunition and the DODIC. The
code is used on all using unit DD Form 581s, DA Form 3151-Rs, and most
ammunition reports. The DODAC is used instead of the DODIC to reduce
errors with ammunition transactions. See Figure F-4.

Figure F

COLOR CODING
F-7. The main reason ammu
However, the color of the p
ammunition easy to identify
20mm and larger is color-code
Figure F-5 shows typical mark

F-8. Small arms ammunition
the small arms projectiles or t
they can be identified quickly.
9, show the color codes for
including.50 caliber. For mor
features of the current color-co

• Olive drab. With ye
However, OD is also
rounds such as ICMs
new illumination roun

• Overpacking. Ammu
dispensers, or in warh

1315 - C513

1315 - 00 - 028 - 6368 - C513

NSN DODIC
F-3

-4. Example of a DODAC

nition is painted is to protect it from rust.
rotective coating and markings also makes

 and provides some camouflage. Ammunition
d IAW MIL-STD 709C (see Tables F-2 and F-3).
ings for an artillery round of ammunition.

is not color-coded under MIL-STD 709C. Either
he bullet tips are painted a distinctive color so
 Figures F-6 through F-8, pages F-7 through F-
types of small arms ammunition up to and
e information, see TM 9-1300-200. Significant
ding standard are as follows:

llow markings, OD indicates an HE round.
being used as a basic color for certain new

, the flechette antipersonnel round, and some
ds for specific field artillery weapons.
nition overpacked in color-coded bombs, in unit
eads, must not be color-coded.

FSC DODIC

FM 4-30.13

F-4

• Camouflage. Ammunition containing toxic chemical, incapacitating,
or riot control chemical agents must never be camouflaged by
painting.

• Standard DOD Ammunition Color Code. MIL-STD 709C contains
the standard ammunition color code for 20mm and larger
ammunition. Be aware, though, that there is still ammunition coded
as specified by MIL-STD 709-B and MIL-STD 709-A. If this is the
case, see the appropriate MIL-STD or TM 9-1300-200.

Table F-2. Ammunition Color Code, MIL-STD 709C

Color1,2 Fed Std No 595 Interpretation

Yellow 33538 Identifies HE ammunition or indicates presence of HE.
Brown 30117

or
30140

Identifies low-explosive items of components or
indicates low explosive. Normally brown band around
the item.

Gray3,4

Dark red
Dark green3

Violet

Black3,5

Silver/aluminum

Light green3

Light red

White3,5,6

Light Blue
Orange

Bronze, gold,
brass

36231

31136
34108

17100

37038

17178

34558
or

34449
31158

37875

35109
32246

17043

Identifies chemical ammunition containing toxic
chemical, incapacitating or riot control agent. Used as
basic color.
Identifies riot control agent filler.
Identifies toxic chemical agent filler. Used for
markings and bands.
Identifies incapacitating agent filler. Used for markings
or bands.
Identifies armor-defeating ammunition or indicates
armor-defeating capability.
Identifies countermeasure ammunition (e.g., radar
echo, leaflets).
Identifies screening or marking smoke ammunition.

Identifies incendiary ammunition or indicates highly
flammable material (liquids, jellies, solids) that
produce damage by fire.
Identifies illuminating ammunition or ammunition that
produces a colored light.
Identifies practice ammunition.
May be used to identify ammunition used for tracking
and recovery in tests or training operations (e.g.,
underwater mines and torpedoes).
Identifies completely inert ammunition for use in
activities such as assembly, testing, handling, drills,
etc., not to be delivered in a delivery system.

Footnote. The following have no color-coding significance:
1. Colors specifically applied to identify the color of smoke ammunition or pyrotechnics.
2. Unpainted or natural color ammunition.
3. Gray black, green, or white on underwater ammunition.
4. Gray on air-launched missiles.
5. Black or white when used for lettering or special marking.
6. White on guided missiles, dispensers, and rocket launchers.

 FM 4-30.13

F-5

Table F-3. Application of Color Codes for Particular Ammunition Items,
MIL-STD 709C

Colors
Ammunition

Body Markings 1 Bands

HE, except 20mm
HE, 20mm
Explosive binary munitions
HEP
HEAT
Antipersonnel and antitank mines
Incendiary
HEI
API
AP
 With bursting charge
 Without bursting charge
Canister
Flechette-loaded

Chemical
 Filled with a toxic chemical binary
nerve agent
Illuminating
 Separate loading
 Fixed or semifixed
Practice
 With low explosive to indicate
functioning
 With high explosive to indicate
functioning
 Without explosive to indicate
functioning
Screening or marking
Smoke ammunition
 Filled with other than WP
 Filled with WP

Inert ammunition not designed to be
delivered in a delivery system
Chemical
 Filled with a riot control agent
 Filled with an incapacitating agent
 Filled with a toxic chemical agent
other than binary agents
 Filled with a toxic chemical binary
nerve agent

Olive drab
Yellow
Olive drab
Olive drab
Black
Olive drab
Light red
Yellow
Black

Black
Black
Olive drab
Olive drab

Gray

Olive drab
White

Light green
Light green

Bronze

Gray
Gray
Gray

Gray

Yellow
Black
Yellow
Yellow
Yellow
Yellow
Black
Black
White

Yellow
White
White
White

Dark Green

White
Black

Black
Light red

Black

Red
Violet
Dark Green

Dark Green

Yellow 2,3,4,5

None
Broken yellow6

Black
None
Yellow3

None
Light red
Light red

None
None
None
White7

Yellow8

One broken
dark green9,10,11

White
None

Brown

Yellow

None

None
Yellow9

Light red12

None

One red9

One violet9

One dark green9

One broken
dark green 9,10

FM 4-30.13

F-6

Table F-3. Application of Color Codes for Particular Ammunition Items, MIL-
STD 709C (Continued)

Footnotes:
1. Color of the letters and figures normally used for the main identification.
2. Circumferential band of yellow diamond-shaped figures on semifixed and separate-

loading improved conventional munitions.
3. Circumferential band of yellow triangular-shaped figures on mass scatterable mine

and loaded semifixed and separate-loading ammunition.
4. Separate-loading ammunition for shipboard use has a circumferential yellow band

besides yellow markings.
5. Bombs have one yellow band except thermally protected bombs, which have two

yellow bands besides yellow markings.
6. Circumferential broken yellow band (1/2-inch segments with 1/2-inch gaps) on

explosive binary munitions.
7. Circumferential band of white diamond-shaped figures on ammunition containing

flechettes.
8. Yellow band put on when the ammunition contains explosives used to fracture the

projectile.
9. Yellow band put on to indicate HE burster.
10. Toxic chemical agent ammunition containing a binary nerve agent filling shown by a

broken dark green band (1/2-inch segments separated by 1/2-inch spaces).
11. Both color applications are standard. However, for land ammunition use, separate-

loading ammunition is olive drab for overall body color with a white band and main
identification details marked white. Fixed and semifixed ammunition is white for
overall body color with main identification details in black.

12. Separate-loading ammunition for shipboard use has black markings and a light red
band.
Figure F-5. Typical Artillery Markings

 FM 4-30.13

F-7

Figure F-6. 5.56mm Cartridges

FM 4-30.13

F-8

Figure F-7. 7.62mm Cartridges

 FM 4-30.13

F-9

Figure F-8. Caliber .50 Cartridges

G-0

Appendix G

Movement Control and Types of Transport
This appendix provides an overview of the responsibilities of movement
control organizations. It addresses the importance of these organizations
in ensuring that munitions are efficiently moved at the right time and
place. Although modular munitions platoons or companies may not
always be directly involved in movement control, they depend on an
effective transportation system for receipt and shipment of munitions. At
times, unit personnel may work directly with movement control teams in
coordinating munitions shipments.

OVERVIEW
G-1. In a force projection environment, the employment of military ground
forces and combat power decides the outcome of campaigns and operations.
The success of these forces often depends on sound, timely deployment and
sustainment support. A well defined, integrated transportation system is
fundamental to the success of these operations. Movement control is one of
the most critical functions of the transportation system. It contributes
significantly to the success or failure of any operation. Effective movement
control of forces, units, and logistics (particularly munitions) enhances
combat effectiveness. Inadequate control results in waste, reduced efficiency,
and loss of potential combat power. Movement control incorporates the
following actions:

• Planning.
• Validating.
• Allocating.
• Routing.
• Coordinating.
• Force tracking.
• Priority management.
• In-transit visibility.

Also, movement control is the commitment of apportioned transportation
assets according to command directives.

THEATER DISTRIBUTION
G-2. Theater distribution involves a fully integrated distribution
management system that uses technology, doctrine, and procedures to
enhance distribution operations. Effective distribution management
coordinates the various sub-elements of the following distribution equation:

• Transportation elements of movement control, mode operations, and
terminal and cargo transfer operations.

• Materiel management.

 FM 4-30.13

G-1

• Supply support.

Movement control is key to developing the distribution plan. Movement
programming, highway regulation, and the establishment of movement
control interfaces throughout the distribution structure are all critical to the
success of the theater distribution plan.

G-3. One of the major tasks of the TSC is development of the theater
distribution plan to support the theater commander’s intent and concept of
operation. This plan fuses transportation and materiel into one system,
incorporating RSO&I and sustainment operations. The distribution system is
a complex of networks, facilities, procedures, arrangements, and units. The
unit’s responsibility is to receive, store, maintain, issue, and move materiel,
personnel, and equipment.

G-4. The distribution system functions along LOCs that take into account
transportation assets and geography of the theater and area of operations.
Throughput is a function of the transfer capacity of key nodes along the LOC.
Nodes are locations where a materiel or unit movement requirement is
originated, processed for onward movement, and transferred to another
transport node or terminated. Nodes and LOC security are essential to an
effective distribution plan. Nodes for materiel and munitions movements
include the SPOD, APOD, TSA, CSA, ASP, and ATP.

MOVEMENT CONTROL INTERFACE
G-5. An effective distribution system requires continuous coordination
between materiel and movement control personnel and organizations at
every level of command. During the movement program planning process,
planners allocate available transportation resources to support requirements
based on the commander’s priorities. Logisticians at each level are
responsible for implementing these priorities. The functions of the movement
program are as follows:

• Establishes which requirements can be resourced given available
transportation assets, units, and infrastructure.

• Serves as the authority for committing transportation assets.
• Authorizes MCTs to issue TMRs.
• Directs mode operators to furnish assets.
• Alerts receiving units to accept programmed shipments so they can

unload transportation assets promptly.

G-6. Planners must be flexible because requirements often change to
accommodate changes in priority, unit locations, asset availability, and
conditions of the LOCs. Planners coordinate with the TSC and COSCOM
regarding the positioning of transportation units and supply activities. Also,
they coordinate with shippers and receivers to determine their capability to
receive, handle, and load by various transportation nodes. This capability is
based on the availability of MHE, CHE, ramps, labor, storage capacity, and
other factors that effect transportation services.

FM 4-30.13

G-2

MOVEMENT CONTROL ORGANIZATIONS
G-7. The organizations discussed in this section are representative of those
involved in the movement of munitions. All units in the munitions support
structure must have an understanding of the movement process in the
theater of operations and of the responsibilities of these organizations.

MOVEMENT CONTROL AGENCY

G-8. The MCA provides movement management services for all common user
transportation nodes, including allied/HN assets when they are committed to
support the theater logistics or transportation plan. The MCA performs the
following functions:

• Monitors daily transportation movement requirements and
capabilities.

• Implements the task force commander’s priorities.
• Supervises movement control battalions (EAC).
• Develops and enforces theater highway regulations.

The MCA is a modularly designed organization and is assigned to a TSC.

MOVEMENT CONTROL BATTALION (EAC)

G-9. The MCB (EAC) commands, controls, and supervises MCTs; controls the
movement of all personnel, units, and materiel in the theater; and maximizes
the use of available transportation assets. It is assigned to a TSC and is
normally attached to the MCA. The battalion commands and controls MCTs
behind the corps rear boundary. It provides asset visibility and maintains
ITV of tactical and nontactical moves within the MCA defined geographical
area.

MOVEMENT CONTROL BATTALION (CORPS)

G-10. The corps MCB commands and controls MCTs forward of the corps rear
boundary. It is assigned to a corps and plans, coordinates, and manages
movement programming, highway regulation, and transportation support for
the corps. The corps MCB provides asset visibility and maintains ITV of
tactical and nontactical moves within the corps defined geographical area.

PORT MCT

G-11. The port MCT expedites, coordinates, and supervises transportation
support of units, cargo, and personnel into, through, and out of air, land, or
water ports (with the exception of bulk POL using a pipeline). The port MCT
is assigned to a corps, ASCC, or TSC and is normally attached to an MCB
(EAC or corps). It expedites the throughput of cargo through the
transportation system and provides ITV of units, cargo, and personnel
transiting from/to PODs/POEs. This MCT deploys on an as-needed basis,
supporting onward movement and sustainment operations.

AREA MCT

G-12. The area MCT expedites, coordinates, and supervises transportation
support of units, cargo, and personnel into, through, and out of air, land, or

 FM 4-30.13

G-3

water ports. It supports inland transfer points and supply support activities.
It expedites cargo throughput and provides ITV of units, cargo, and personnel
moving through an assigned geographic area. The area MCT is assigned to a
corps, ASCC, or TSC and is normally attached to an MCB (corps or EAC).

DIVISION SUPPORT MCT

G-13. The division support MCT augments the DTO. It assists the DTO with
movement programming, highway regulation, and division transportation
support. It assists in executing divisional highway regulation for nontactical
movements and planning and coordinating division MSRs. Also, the division
support MCT provides movement control for tactical and nontactical road
marches. It is assigned to a corps and attached to a division.

MOVEMENT REGULATING CONTROL TEAM

G-14. The MRCT operates up to four separate movement regulating points. It
is assigned to a corps, ASCC, or TSC and is attached to a MCT (corps or
EAC). The MRCT operates on MSRs and other designated controlled routes
to regulate convoys and serve as the eyes and ears of the MCB. Based on
mission requirements, the unit deploys on an as-needed basis.

CARGO DOCUMENTATION TEAM

G-15. The CDT provides cargo documentation for the transshipment of cargo
in water, air, motor, and rail terminals. It is assigned to a corps, ASCC, or
TSC and is attached to an MCB (corps or EAC).

TYPES OF TRANSPORT
G-16. A major activity of most munitions units is loading trucks, railcars, and
aircraft. The planning and execution of the loading process generally requires
some knowledge of the types of transport and their capabilities.

MOTOR

G-17. Motor transport is the backbone of the Army’s support and sustainment
structure, providing mobility on and off the battlefield. Motor transport
operations support a variety of missions depending on unit locations and
situations. Motor transport units are usually employed for general support
within a specified area or along specific routes. Most munitions units are
actively engaged in shipping operations where the capacity of different types
of vehicles must be known. Refer to Table G-1 for cargo cube and weight data.
For more detailed information, see Chapter 3 of FM 55-15. This chapter
contains current mechanical data on authorized motor transport vehicles,
including axle weights; truck performance data; center of balance data for
single-unit trucks; and dimensions and capacities for prime movers and
towed vehicles.

AIR

G-18. Airlift is a flexible and essential element of the transportation system.
Army aviation units support theater, corps, and division requirements. The
aviation brigade is the Army’s primary aviation unit and is found at EAC,
corps, and division. Army airlift is not intended to compete with Air Force

FM 4-30.13

G-4

airlift. Its purposes are rapid response for high-priority personnel, supplies,
and equipment and to supplement the lift capability of other Army
transportation systems. Army airlift is essential to the logistic support of
Army operations. There are only three approved methods of external air
transport: slings, cargo nets, and cargo bags. Data on load capacities and
configurations of current Army aircraft are found in FM 55-15, Chapter 2.

RAIL

G-19. Different classification systems exist for locomotives in CONUS and
most other countries throughout the world. Information to include
characteristics of locomotives, capacities of different types of railcars,
maximum load data, and track gauges of the world can be found in FM 55-15,
Chapter 4.

Table G-1. Cargo Cube and Weight

Vehicle

Payload in Lbs
Weight in

Parentheses =
Towed Payload

Note(s) Length
in Inches

Width
in Inches

Height (1)
in Inches

Cube
in Feet

Truck, cargo, 1 ¼ T, 4X4,
M998

2,500 (3,400)

Truck, cargo, 1 ¼ T, 4X4,
M1097

4,400 (4,200)

Truck, utility, ¾ T, 4X4,
M1009

1,200 (3,000) 1

Truck, cargo, 1 ¼ T, 4X4,
M1008

2,900 (3,000)

Truck, cargo, 1 ¼ T, 4X4,
M1028

3,600 (3,000)

Truck, cargo, 2 ½ T, 6X6,
M35A1, A2

5,000 (6,000) 4 146.8 88 60 441.9

Truck, cargo, 2 ½ T, 6X6,
M35A2C

5,000 (6,000) 4 147 87.6 60 440.5

Truck, cargo, 2 ½ T, 6X6,
M36A2

5,000 (6,000) 4 210 88 71.8 759.3

Truck, dump, 2 ½ T, 6X6,
M342A2

5,000 (6,000) 130 70 24.5 273.8

Truck, tractor, 2 ½ T, 6X6,
M275A2

(17,000) 2

Truck, dump, 5 T, 6X6,
M51, M51A2

10,000 (15,000) 123 82 25 297.6

Truck, dump, 5 T, 6X6,
M817, M929

10,000 (15,000) 124.8 81.9 27.1 306.3

Truck, dump, 5 T, 6X6,
M929A1, M930A1, M931

10,000 (15,000)

 FM 4-30.13

G-5

Table G-1. Cargo Cube and Weight (Continued)

Vehicle

Payload in Lbs
Weight in

Parentheses =
Towed Payload

Note(s) Length
in Inches

Width
in Inches

Height (1)
in Inches

Cube
in Feet

Truck, tractor, 5 T, 6X6,
M52, M52A1

(30,000) 2

Truck, tractor, 5 T, 6X6,
M52A2

(37,000)

Truck, tractor, 5 T, 6X6,
M818, M931A1, M931A2,
M932A1

(37,500) 2, 3

Truck, cargo, 5 T, 6X6,
M54, M54A1

10,000 (15,000) 6, 7 168 88 60 480.2

Truck, cargo, 5 T, 6X6,
M54A1C

10,000 (15,000) 6, 7 168 88 60 482.5

Truck, cargo, 5 T, 6X6,
M54A2

10,000 (15,000) 6, 7 168 88 61 480.2

Truck, cargo, 5 T, 6X6,
M54A2C

10,000 (15,000) 6, 7 168 88.4 60 482.5

Truck, cargo, 5 T, 6X6,
M55, M55A2

10,000 (15,000) 8 244 88 61.3 751.5

Truck, cargo, 5 T, 6X6,
M813

10,000 (15,000) 8, 9 168 88.3 57.2 468

Truck, cargo, 5 T, 6X6,
M813A1

10,000 (15,000) 8, 9 168 88.3 57.4 468

Truck, cargo, 5 T, 6X6,
M814

10,000 (15,000) 8 243.8 87.8 60 733

Truck, cargo, 5 T, 6X6,
M923, M923A1, M923A2,
M925, M925A1, M925A2,
M927, M927A1, M927A2,
M928, M928A1, M928A2

10,000 (15,000) 8, 9 168 88.3 57.4 468

Truck, cargo, 10 T, 8X8,
M977

22,000 (20,000) 10, 11 216 90 48 540

Truck, cargo, 10 T, 8X8,
M978

18,000 (20,000)

Truck, cargo, 10 T, 8X8,
M985

21,729 (20,000) 11 216 90 48 540

Truck, cargo, 10 T, 8X8,
M984

31,000 (20,000)

Truck, tractor, 10 T, 6X6,
M916

(126,000) 2

Truck, tractor, 10 T, 6X6,
M916A1

(130,000) 2

FM 4-30.13

G-6

Table G-1. Cargo Cube and Weight (Continued)

Vehicle

Payload in Lbs
Weight in

Parentheses =
Towed Payload

Note(s) Length
in Inches

Width
in Inches

Height (1)
in Inches

Cube
in Feet

Truck, tractor, 10 T, 6X6,
M920

(99,620) 2

Truck, tractor, 10 T, 6X6,
M123A1C

(80,000) 2

Truck, tractor, 14 T, 6X6,
M915, M915A1

(84,000) 2

Truck, tractor, 14 T, 6X6,
M915A2

(105,000) 2

Truck, tractor, 16.5 T,
10X10, PLS, M1074

33,000 (50,000)

Truck, tractor, 16.5 T,
10X10, PLS w/crane,
M1075

33,000 (50,000)

Truck, cargo, 2 ½ T, 4X4,
FMTV (LMTV), M1078,
LAPES M1081

5,000 (9,520) 144 95

Truck, cargo, 5 T, 6X6,
FMTV M1083, w/MHE
M1084

10,000 (21,000) 168 95

Truck, cargo, 5 T, 6X6,
FMTV, M1085, w/MHE
M1086

10,000 (21,000) 240 95

Truck, tractor, 5 T, 6X6,
FMTV, M1088

(25,000)

Truck, dump, 5 T, 6X6,
FMTV, M1090

10,000 (21,000) 135

Truck, cargo, 5 T, 6X6,
FMTV, LAPES/AD, M1093

10,000 (21,000) 168 95

Truck, dump, 5 T, 6X6,
FMTV, LAPES, M1094

10,000 (21,000) 135

Notes:
1. Highway requirements only
2. Towed load is the total weight of the semitrailer and payload.
3. Vehicles approved for use with M871 semitrailer carrying loads up to 44, 800 pounds.
4. Cubic capacity reduced 6.6 cubic feet for curve of bows.
5. Cubic capacity reduced 8.8 cubic feet for curve of bows.
6. Cubic capacity reduced 26.1 cubic feet for spare tire and carrier in cargo body.
7. Cubic capacity reduced 7.0 cubic feet for curve of bows.
8. Cubic capacity reduced 10.2 cubic feet for curve of bows.
9. Cubic capacity reduced 14.5 cubic feet for spare tire and carrier in cargo body.
10. Cubic capacity reduced 27.0 cubic feet for spare tire and carrier in cargo body.
11. Cube measured to top of spare tire.

H-1

Appendix H

Hazardous Materials Information
This appendix consists primarily of charts that provide data required to
prepare munitions shipments. As always, safety is a primary consideration
when handling, processing, and transporting munitions. See DOD 4500.9-
R and Title 49, Code of Federal Regulations, Part 172, for more
information.

UNO AMMUNITION AND EXPLOSIVES SHIPMENTS
H-1. Tables H-1 through H-3 contain the elements of UNO information
required to prepare munitions for shipment and to complete required forms.
PSNs are limited to those shown in regular type (not italic type). PSNs may be
used in the singular or plural and in either capital or lower-case letters.
Although punctuation marks and words in italics are not part of the PSN, they
may also be included. The word "or" in italics indicates that terms in the
sequence may be used as the PSN, as appropriate. These elements are
established by and defined in 49 CFR.

Table H-1. UNO HC 1 Requirements Data

UNO Number Proper Shipping Name HC/DIV with SCG

0004 Ammonium picrate, dry or wetted with less than 10
percent water by mass

1.1D

0005 Cartridges for weapons, with bursting charge 1.1F

0006 Cartridges for weapons, with bursting charge 1.1E

0007 Cartridges for weapons, with bursting charge 1.2F

0009 Ammunition, Incendiary with or without burster,
expelling charge, or propelling charge

1.2G

0010 Ammunition, Incendiary with or without burster,
expelling charge, or propelling charge

1.3G

0012 Cartridges for weapons, inert projectile or
Cartridges, small arms

1.4S

0014 Cartridges for weapons, blank or Cartridges, small
arms, blank

1.4S

0015 Ammunition, smoke with or without burster,
expelling charge or propelling charge

1.2G

0016 Ammunition, smoke with or without burster,
expelling charge or propelling charge

1.3G

FM 4-30.13

H-2

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0018 Ammunition, tear-producing with burster, expelling
charge or propelling charge

1.2G

0019 Ammunition, tear-producing with burster, expelling
charge or propelling charge

1.3G

0020* Ammunition, toxic with burster, expelling charge,
or propelling charge

1.2K

0021* Ammunition, toxic with burster, expelling charge,
or propelling charge

1.3K

0027 Black powder or Gunpowder, granular or as a
meal

1.1D

0028 Black powder, compressed or Gunpowder,
compressed or Black powder, in pellets or
Gunpowder, in pellets

1.1D

0029 Detonators, nonelectric, for blasting 1.1B

0030 Detonators, electric, for blasting 1.1B

0033 Bombs, with bursting charge 1.1F

0034 Bombs, with bursting charge 1.1D

0035 Bombs, with bursting charge 1.2D

0037 Bombs, photo-flash 1.1F

0038 Bombs, photo-flash 1.1D

0039 Bombs, photo-flash 1.2G

0042 Boosters, without detonator 1.1D

0043 Bursters, explosive 1.1D

0044 Primers, cap type 1.4S

0048 Charges, demolition 1.1D

0049 Cartridges, flash 1.1G

0050 Cartridges, flash 1.3G

0054 Cartridges, signal 1.3G

0055 Cases, cartridge, empty with primer 1.4S

0056 Charges, depth 1.1D

0059 Charges, shaped, commercial, without detonator 1.1D

 FM 4-30.13

H-3

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0060 Charges, supplementary explosive 1.1D

0065 Cord, detonating, flexible 1.1D

0066 Cord, igniter 1.4G

0070 Cutters, cable, explosive 1.4S

0072 Cyclotrimethylenetrinitramine, wetted or Cyclonite,
wetted or Hexogen, wetted or RDX, wetted with
not less than 15 percent water by mass

1.1D

0073 Detonators for ammunition 1.1B

0074 Diazodinitrophenol, wetted with not less than 40
percent water or mixture of alcohol and water, by
mass

1.1A

0075 Diethyleneglycol dinitrate, desensitized with not
less than 25 percent nonvolatile water-insoluble
phlegmatizer, by mass

1.1D

0076 Dinitrophenol, dry or wetted with less than
15 percent water, by mass

1.1D

0077 Dinitrophenolates alkali metals, dry or wetted with
less than 15 percent water, by mass

1.3C

0078 Dinitroresorcinol, dry or wetted with less than
15 percent water, by mass

1.1D

0079 Hexanitrodiphenylamine or Dipicrylamine or Hexyl 1.1D

0081 Explosive, blasting, type A 1.1D

0082 Explosive, blasting, type B 1.1D

0083 Explosive, blasting, type C 1.1D

0084 Explosive, blasting, type D 1.1D

0092 Flares, surface 1.3G

0093 Flares, aerial 1.3G

0094 Flash powder 1.1G

0099 Fracturing devices, explosive, without detonators
for oil wells

1.1D

FM 4-30.13

H-4

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0101 Fuse, instantaneous, nondetonating or
Quickmatch

1.3G

0102 Cord detonating or Fuse detonating metal clad 1.2D

0103 Fuse, igniter tubular metal clad 1.4G

0104 Cord, detonating, mild effect or Fuse, detonating,
mild effect metal clad

1.4D

0105 Fuse, safety 1.4S

0106 Fuzes, detonating 1.1B

0107 Fuzes, detonating 1.2B

0110 Grenades, practice, hand or rifle 1.4S

0113 Guanyl nitrosaminoguanylidene hydrazine, wetted
with not less than 30 percent water, by mass

1.1A

0114 Guanyl nitrosaminoguanyltetrazene, wetted or
Tetrazene, wetted with not less than 30 percent
water or mixture of alcohol and water, by mass

1.1A

0118 Hexolite, or Hexotol dry or wetted with less than
15 percent water, by mass

1.1D

0121 Igniters 1.1G

0124 Jet perforating guns, charged oil well, without
detonator

1.1D

0129 Lead azide, wetted with not less than 20 percent
water or mixture of alcohol and water, by mass

1.1A

0130 Lead styphnate, wetted or Lead trinitroresorcinate,
wetted with not less than 20 percent water or
mixture of alcohol and water, by mass

1.1A

0131 Lighters, fuse 1.4S

0132* Deflagrating metal salts of aromatic
nitroderivatives, n.o.s.

1.3C

0135 Mercury fulminate, wetted with not less than
20 percent water, or mixture of alcohol and water,
by mass

1.1A

0136 Mines with bursting charge 1.1F

0137 Mines with bursting charge 1.1D

 FM 4-30.13

H-5

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0138 Mines with bursting charge 1.2D

0143 Nitroglycerin, desensitized with not less than
40 percent nonvolatile water insoluble
phlegmatizer, by mass

1.1D

0144 Nitroglycerin, solution in alcohol, with more than
1 percent but not more than 10 percent
nitroglycerin

1.1D

0146 Nitrostarch, dry or wetted with less than 20 percent
water, by mass

1.1D

0147 Nitro urea 1.1D

0150 Pentaerythrite tetranitrate, wetted or
Pentaerythritol tetranitrate, wetted, or PETN,
wetted with not less than 25 percent water, by
mass, or Pentaerythrite tetranitrate, or
Pentaerythritol tetranitrate, or PETN, desensitized
with not less than 15 percent phlegmatizer by
mass

1.1D

0151 Pentolite, dry or wetted with less than 15 percent
water, by mass

1.1D

0153 Trinitroaniline or Picramide 1.1D

0154 Trinitrophenol or Picric acid, dry or wetted with
less than 30 percent water, by mass

1.1D

0155 Trinitrochlorobenzene or Picryl chloride 1.1D

0158 Potassium salts of aromatic nitro-derivatives,
explosive

1.3C

0159 Powder cake, wetted or Powder paste, wetted with
not less than 25 percent water, by mass

1.3C

0160 Powder, smokeless 1.1C

0161 Powder, smokeless 1.3C

0167 Projectiles, with bursting charge 1.1F

0168 Projectiles, with bursting charge 1.1D

0169 Projectiles, with bursting charge 1.2D

0171 Ammunition, illuminating with or without burster,
expelling charge or propelling charge

1.2G

FM 4-30.13

H-6

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0173 Release devices, explosive 1.4S

0174 Rivets, explosive 1.4S

0180 Rockets, with bursting charge 1.1F

0181 Rockets, with bursting charge 1.1E

0182 Rockets, with bursting charge 1.2E

0183 Rockets, with inert head 1.3C

0186 Rocket motors 1.3C

0190* Samples, explosive, other than initiating
explosives

None Listed

0191 Signal devices, hand 1.4G

0192 Signals, railway track, explosive 1.1G

0193 Signals, railway track, explosive 1.4S

0194 Signals, distress, ship 1.1G

0195 Signals, distress, ship 1.3G

0196 Signals, smoke 1.1G

0197 Signals, smoke 1.4G

0203* Sodium salts of aromatic nitro-derivatives, n.o.s.
explosive

1.3C

0204 Sounding devices, explosive 1.2F

0207 Tetranitroaniline 1.1D

0208 Trinitrophenylmethylnitramine or Tetryl 1.1D

0209 Trinitrotoluene or TNT, dry or wetted with less than
30 percent water, by mass

1.1D

0212 Tracers for ammunition 1.3G

0213 Trinitroanisole 1.1D

0214 Trinitrobenzene, dry or wetted with less than
30 percent water, by mass

1.1D

0215 Trinitrobenzoic acid, dry or wetted with less than
30 percent water, by mass

1.1D

 FM 4-30.13

H-7

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0216 Trinitro-meta-cresol 1.1D

0217 Trinitronaphthalene 1.1D

0218 Trinitrophenetole 1.1D

0219 Trinitroresorcinol or Styphnic acid, dry or wetted
with less than 20 percent water, or mixture of
alcohol and water, by mass

1.1D

0220 Urea nitrate, dry or wetted with less than
20 percent water, by mass

1.1D

0221 Warheads, torpedo with bursting charge 1.1D

0222 Ammonium nitrate, with more than 0.2 percent
combustible substances, including any organic
substance calculated as carbon, to the exclusion
of any other added substance

1.1D

0224 Barium azide, dry or wetted with less than
50 percent water, by mass

1.1A

0225 Boosters with detonator 1.1B

0226 Cyclotetramethylenetetranitramine, wetted or
HMX, wetted or Octogen, wetted with not less than
15 percent water, by mass

1.1D

0234 Sodium dinitro-o-cresolate, dry or wetted with less
than 15 percent water, by mass

1.3C

0235 Sodium picramate, dry or wetted with less than
20 percent water, by mass

1.3C

0236 Zirconium picramate, dry or wetted with less than
20 percent water, by mass

1.3C

0237 Charges, shaped, flexible, linear 1.4D

0238 Rockets, line-throwing 1.2G

0240 Rockets, line-throwing 1.3G

0241 Explosive, blasting, type E 1.1D

0242 Charges, propelling, for cannon 1.3C

0243 Ammunition, incendiary, white phosphorus, with
burster, expelling charge or propelling charge

1.2H

0244 Ammunition, incendiary, white phosphorus, with
burster, expelling charge or propelling charge

1.3H

FM 4-30.13

H-8

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0245 Ammunition, smoke, white phosphorus with
burster, expelling charge, or propelling charge

1.2H

0246 Ammunition, smoke, white phosphorus with
burster, expelling charge, or propelling charge

1.3H

0247 Ammunition, incendiary liquid or gel, with burster,
expelling charge or propelling charge

1.3J

0248* Contrivances, water-activated, with burster,
expelling charge or propelling charge

1.2L

0249* Contrivances, water-activated, with burster,
expelling charge or propelling charge

1.3L

0250 Rocket motors with hypergolic liquids with or
without an expelling charge

1.3L

0254 Ammunition, illuminating with or without burster,
expelling charge or propelling charge

1.3G

0255 Detonators, electric, for blasting 1.4B

0257 Fuzes, detonating 1.4B

0266 Octolite or Octol, dry or wetted with less than
15 percent water, by mass

1.1D

0267 Detonators, nonelectric, for blasting 1.4B

0268 Boosters with detonator 1.2B

0271* Charges, propelling 1.1C

0272* Charges, propelling 1.3C

0275 Cartridges, power device 1.3C

0276 Cartridges, power device 1.4C

0277 Cartridges, oil well 1.3C

0278 Cartridges, oil well 1.4C

0279 Charges, propelling, for cannon 1.1C

0280 Rocket motors 1.1C

0281 Rocket motors 1.2C

0282 Nitroguanidine or Picrite, dry or wetted with less
than 20 percent water, by mass

1.1D

 FM 4-30.13

H-9

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0283 Boosters, without detonator 1.2D

0284 Grenades, hand or rifle, with bursting charge 1.1D

0285 Grenades, hand or rifle, with bursting charge 1.2D

0286 Warheads, rocket with bursting charge 1.1D

0287 Warheads, rocket with bursting charge 1.2D

0288 Charges, shaped, flexible, linear 1.1D

0289 Cord, detonating, flexible 1.4D

0290 Cord, detonating or Fuse, detonating metal clad 1.1D

0291 Bombs, with bursting charge 1.2F

0292 Grenades, hand or rifle, with bursting charge 1.1F

0293 Grenades, hand or rifle, with bursting charge 1.2F

0294 Mines with bursting charge 1.2F

0295 Rockets, with bursting charge 1.2F

0296 Sounding devices, explosive 1.1F

0297 Ammunition, illuminating with or without burster,
expelling charge or propelling charge

1.4G

0299 Bombs, photo-flash 1.3G

0300 Ammunition, incendiary with or without burster,
expelling charge or propelling charge

1.4G

0301 Ammunition, tear-producing with burster, expelling
charge or propelling charge

1.4G

0303 Ammunition, smoke with or without burster,
expelling charge or propelling charge

1.4G

0305 Flash powder 1.3G

0306 Tracers for ammunition 1.4G

0312 Cartridges, signal 1.4G

0313 Signals, smoke 1.2G

0314 Igniters 1.2G

FM 4-30.13

H-10

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0315 Igniters 1.3G

0316 Fuzes, igniting 1.3G

0317 Fuzes, igniting 1.4G

0318 Grenades, practice, hand or rifle 1.3G

0319 Primers, tubular 1.3G

0320 Primers, tubular 1.4G

0321 Cartridges for weapons, with bursting charge 1.2E

0322 Rocket motors with hypergolic liquids with or
without an expelling charge

1.2L

0323 Cartridges, power device 1.4S

0324 Projectiles, with bursting charge 1.2F

0325 Igniters 1.4G

0326 Cartridges for weapons, blank 1.1C

0327 Cartridges for weapons, blank or Cartridges, small
arms, blank

1.3C

0328 Cartridges for weapons, inert projectile 1.2C

0329 Torpedoes with bursting charge 1.1E

0330 Torpedoes with bursting charge 1.1F

0331 Explosive, blasting, type B or Agent blasting,
Type B

1.5D

0332 Explosive, blasting, type E or Agent blasting,
Type E

1.5D

0333 Fireworks 1.1G

0334 Fireworks 1.2G

0335 Fireworks 1.3G

0336 Fireworks 1.4G

0337 Fireworks 1.4S

0338 Cartridges for weapons, blank or Cartridges, small
arms, blank

1.4C

 FM 4-30.13

H-11

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0339 Cartridges for weapons, inert projectile or
Cartridges, small arms

1.4C

0340 Nitrocellulose, dry or wetted with less than
25 percent water (or alcohol), by mass

1.1D

0341 Nitrocellulose, unmodified or plasticized with less
than 18 percent plasticizing substance, by mass

1.1D

0342 Nitrocellulose, wetted with not less than
25 percent alcohol, by mass

1.3C

0343 Nitrocellulose, plasticized with not less than
18 percent plasticizing substance, by mass

1.3C

0344 Projectiles, with bursting charge 1.4D

0345 Projectiles, inert with tracer 1.4S

0346 Projectiles, with burster or expelling charge 1.2D

0347 Projectiles, with burster or expelling charge 1.4D

0348 Cartridges for weapons, with bursting charge 1.4F

0349* Articles, explosive, n.o.s. 1.4S

0350* Articles, explosive, n.o.s. 1.4B

0351* Articles, explosive, n.o.s. 1.4C

0352* Articles, explosive, n.o.s. 1.4D

0353* Articles, explosive, n.o,s. 1.4G

0354* Articles, explosive, n.o.s. 1.1L

0355* Articles, explosive, n.o.s 1.2L

0356* Articles, explosive, n.o.s. 1.3L

0357* Substances, explosive, n.o.s. 1.1L

0358* Substances, explosive, n.o.s. 1.2L

0359* Substances, explosive, n.o.s. 1.3L

0360 Detonator assemblies, nonelectric, for blasting 1.1B

0361 Detonator assemblies, nonelectric, for blasting 1.4B

0362 Ammunition, practice 1.4G

FM 4-30.13

H-12

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0363 Ammunition, proof 1.4G

0364 Detonators for ammunition 1.2B

0365 Detonators for ammunition 1.4B

0366 Detonators for ammunition 1.4S

0367 Fuzes, detonating 1.4S

0368 Fuzes, igniting 1.4S

0369 Warheads, rocket with bursting charge 1.1F

0370 Warheads, rocket with burster or expelling charge 1.4D

0371 Warheads, rocket with burster or expelling charge 1.4F

0372 Grenades, practice, hand or rifle 1.2G

0373 Signal devices, hand 1.4S

0374 Sounding devices, explosive 1.1D

0375 Sounding devices, explosive 1.2D

0376 Primers, tubular 1.4S

0377 Primers, cap type 1.1B

0378 Primers, cap type 1.4B

0379 Cases, cartridges, empty with primer 1.4C

0380 Articles, pyrophoric 1.2L

0381 Cartridges, power device 1.2C

0382* Components, explosive train, n.o.s. 1.2B

0383* Components, explosive train, n.o.s. 1.4B

0384* Components, explosive train, n.o.s. 1.4S

0385 5-Nitrobenzotriazol 1.1D

0386 Trinitrobenzenesulforic acid 1.1D

0387 Trinitrofluorenone 1.1D

0388 Trinitrotoluene and Trinitrobenzene mixtures or
TNT and trinitrobenzene mixtures or TNT and
hexanitrostilbene mixtures or Trinitrotoluene and
hexanitrostilbene mixtures

1.1D

 FM 4-30.13

H-13

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0389 Trinitrotoluene mixtures containing Trinitrobenzene
and Hexanitrostilbene or TNT mixtures containing
trinitrobenzene and hexanitrostilbene

1.1D

0390 Tritonal 1.1D

0391 RDX and HMX mixtures, wetted with not less than
15 percent water by mass or RDX and HMX
mixtures, desensitized with not less than
10 percent phlegmatizer by mass

1.1D

0392 Hexanitrostilbene 1.1D

0393 Hexotonal 1.1D

0394 Trinitroresorcinol, wetted or Styphnic acid, wetted
with not less than 20 percent water, or mixture of
alcohol and water by mass

1.1D

0395 Rocket motors, liquid fueled 1.2J

0396 Rocket motors, liquid fueled 1.3J

0397 Rockets, liquid fueled with bursting charge 1.1J

0398 Rockets, liquid fueled with bursting charge 1.2J

0399 Bombs with flammable liquid, with bursting charge 1.1J

0400 Bombs with flammable liquid, with bursting charge 1.2J

0401 Dipicryl sulfide, dry or wetted with less than
10 percent water, by mass

1.1D

0402 Ammonium perchlorate 1.1D

0403 Flares, aerial 1.4G

0404 Flares, aerial 1.4S

0405 Cartridges, signal 1.4S

0406 Dinitrosobenzene 1.3C

0407 Tetrazol-1-acetic acid 1.4C

0408 Fuzes, detonating, with protective features 1.1D

0409 Fuzes, detonating, with protective features 1.2D

0410 Fuzes, detonating, with protective features 1.4D

0411 Pentaerythrite tetranitrate or Pentaerythritol
tetranitrate or PETN, with not less than 7 percent
wax by mass

1.1D

FM 4-30.13

H-14

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0412 Cartridges for weapons, with bursting charge 1.4E

0413 Cartridges for weapons, blank 1.2C

0414 Charges, propelling, for cannon 1.2C

0415* Charges, propelling 1.2C

0417 Cartridges for weapons, inert projectile or
Cartridges, small arms

1.3C

0418 Flares, surface 1.1G

0419 Flares, surface 1.2G

0420 Flares, aerial 1.1G

0421 Flares, aerial 1.2G

0424 Projectiles, inert, with tracer 1.3G

0425 Projectiles, inert, with tracer 1.4G

0426 Projectiles, with burster or expelling charge 1.2F

0427 Projectiles, with burster or expelling charge 1.4F

0428 Articles, pyrotechnic for technical purposes 1.1G

0429 Articles, pyrotechnic for technical purposes 1.2G

0430 Articles, pyrotechnic for technical purposes 1.3G

0431 Articles, pyrotechnic for technical purposes 1.4G

0432 Articles, pyrotechnic for technical purposes 1.4S

0433 Powder cake, wetted or Powder paste, wetted with
not less than 17 percent alcohol by mass

1.1C

0434 Projectiles, with burster or expelling charge 1.2G

0435 Projectiles, with burster or expelling charge 1.4G

0436 Rockets, with expelling charge 1.2C

0437 Rockets, with expelling charge 1.3C

0438 Rockets, with expelling charge 1.4C

0439 Charges, shaped, commercial without detonator 1.2D

0440 Charges, shaped, commercial without detonator 1.4D

0441 Charges, shaped, commercial without detonator 1.4S

 FM 4-30.13

H-15

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0442 Charges, explosive, commercial without detonator 1.1D

0443 Charges, explosive, commercial without detonator 1.2D

0444 Charges, explosive, commercial without detonator 1.4D

0445 Charges, explosive, commercial without detonator 1.4S

0446 Cases, combustible, empty, without primer 1.4C

0447 Cases, combustible, empty, without primer 1.3C

0448 5-Mercaptotetrazol-1-acetic acid 1.4C

0449 Torpedoes, liquid fueled, with or without bursting
charge

1.1J

0450 Torpedoes, liquid fueled, with inert head 1.3J

0451 Torpedoes with bursting charge 1.1D

0452 Grenades, practice, hand or rifle 1.4G

0453 Rockets, line-throwing 1.4G

0454 Igniters 1.4S

0455 Detonators, nonelectric for blasting 1.4S

0456 Detonators, electric for blasting 1.4S

0457 Charges, bursting, plastics bonded 1.1D

0458 Charges, bursting, plastics bonded 1.2D

0459 Charges, bursting, plastics bonded 1.4D

0460 Charges, bursting, plastics bonded 1.4S

0461* Components, explosive train, n.o.s. 1.1B

0462* Articles, explosive, n.o.s. 1.1C

0463* Articles, explosive, n.o.s. 1.1D

0464* Articles, explosive, n.o.s. 1.1E

0465* Articles, explosive, n.o.s. 1.1F

0466* Articles, explosive, n.o.s. 1.2C

0467* Articles, explosive, n.o.s. 1.2D

0468* Articles, explosive, n.o.s. 1.2E

FM 4-30.13

H-16

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0469* Articles, explosive, n.o.s. 1.2F

0470* Articles, explosive, n.o.s. 1.3C

0471* Articles, explosive, n.o.s. 1.4E

0472* Articles, explosive, n.o.s. 1.4F

0473* Substances, explosive, n.o.s. 1.1A

0474* Substances, explosive, n.o.s. 1.1C

0475* Substances, explosive, n.o.s. 1.1D

0476* Substances, explosive, n.o.s. 1.1G

0477* Substances, explosive, n.o.s. 1.3C

0478* Substances, explosive, n.o.s. 1.3G

0479* Substances, explosive, n.o.s. 1.4C

0480* Substances, explosive, n.o.s. 1.4D

0481* Substances, explosive, n.o.s. 1.4S

0482* Substances, explosive, very insensitive, n.o.s., or
Substances, EVI, n.o.s.

1.5D

0483 Cyclotrimethylenetrinitramine, desensitized or
Cyclonite, desensitized or Hexogen, desensitized
or RDX, desensitized

1.1D

0484 Cyclotetramethylenetetranitramine, desensitized or
Octogen, desensitized or HMX, desensitized

1.1D

0485* Substances, explosive, n.o.s. 1.4G

0486 Articles, explosive, extremely insensitive or
Articles, EEI

1.6N

0487 Signals, smoke 1.3G

0488 Ammunition, practice 1.3G

0489 Dinitroglycoluril or Dingu 1.1D

0490 Nitrotriazolone or NTO 1.1D

0491* Charges, propelling 1.4C

0492 Signals, railway track, explosive 1.3G

 FM 4-30.13

H-17

Table H-1. UNO HC 1 Requirements Data (Continued)

UNO Number Proper Shipping Name HC/DIV with SCG

0493 Signals, railway track, explosive 1.4G

0494 Jet perforating guns, charged, oil well, without
detonator

1.4D

0495* Propellant, liquid 1.3C

0496 Octonal 1.1D

0497* Propellant, liquid 1.1C

0498* Propellant, solid 1.1C

0499* Propellant, solid 1.3C

* An asterisk appearing after the UN or NA Serial Number indicates that, unless otherwise excepted,
the technical name of the hazardous material must be entered in parentheses on documentation and
package marking in association with the basic description.

H-2. Table H-2 below lists HC 1 NA identification numbers, PSNs, and
HC/DIV with SCG. These PSNs are appropriate for describing materials for
domestic transportation but may be inappropriate for international
transportation under the provisions of international regulations (e.g., IMO,
ICAO). An alternate PSN may be selected when either domestic or
international transportation is involved. Table H-3 lists UN identification
numbers, PSNs, and HC/DIV for Non-Hazard Class 1 entries.

Table H-2. NA HC 1 Requirements Data

NA ID Number Proper Shipping Name HC/DIV with SCG

0006 Explosive pest control devices 1.1E

0124 Jet perforating guns, charged oil well, with
detonator

1.1D

0133 Mannitol hexanitrate, wetted or Nitromannite,
wetted with not less than 40 percent water, by
mass or mixture of alcohol and water

1.1A

0276 Model rocket motor 1.4C

0323 Model rocket motor 1.4S

0331 Ammonium nitrate-fuel oil mixture containing only
prilled ammonium nitrate and fuel oil

1.5D

0337 Toy Caps 1.4S

FM 4-30.13

H-18

Table H-2. NA HC 1 Requirements Data (Continued)

NA ID Number Proper Shipping Name HC/DIV with SCG

0349 Grenades, empty primed 1.4S

0350 Boosters with detonator 1.4B

0412 Explosive pest control devices 1.4E

0473 Barium styphnate or Lead mononitroresorcinate or
Nitrosoguanidine

1.1A

0474* Propellant explosive, liquid 1.1C

0477* Propellant explosive, liquid 1.3C

0494 Jet perforating guns, charged oil well, with
detonator

1.4D

* An asterisk appearing after the UN or NA Serial Number indicates that, unless otherwise excepted,
the technical name of the hazardous material must be entered in parentheses on documentation and
package marking in association with the basic description.

Table H-3. UN Non-HC 1 Requirements Data

UN ID Number Proper Shipping Name HC/DIV

1325* Flammable solids, organic, n.o.s. 4.1

1360 Calcium phosphide 4.3

1381 Phosphorus, white dry or Phosphorus, white,
under water or Phosphorus, white, in solution or
Phosphorus, yellow dry or Phosphorus, yellow,
under water or Phosphorus, yellow, in solution

4.2

1693* Tear gas substances, liquid, n.o.s. or Tear gas
substances, solid, n.o.s.

6.1

1697 Chloroacetophenone (CN), solid or liquid 6.1

1993* Flammable liquids, n.o.s. 3.

2016* Ammunition, toxic, nonexplosive, without burster
or expelling charge, nonfuzed

6.1

 FM 4-30.13

H-19

Table H-3. UN Non-HC 1 Requirements Data (Continued)

UN ID Number Proper Shipping Name HC/DIV

2017 Ammunition, tear-producing, nonexplosive, without
burster or expelling charge, nonfuzed

6.1

2805 Lithium hydride, fused solid 4.3

* An asterisk appearing after the UN or NA Serial Number indicates that, unless otherwise excepted,
the technical name of the hazardous material must be entered in parentheses on documentation and
package marking in association with the basic description.

Glossary-0

Glossary
ABL ammunition basic load

ABLCS Ammunition Basic Load Computation System

AC Active Component

AC hydrogencyanide (blood agent)

ACC ammunition condition code

AD air-droppable

ADACS Automatic Data Collection System

ADAM air defense antimissile

AGM air-to-ground missile

AINS ammunition information notices

AIT automatic information technology

AJI antijamming improvements

AMCOM (US Army) Aviation and Missile Command

AMSTAT ammunition status report

AO area of operations

AP armor piercing

APDS-T armor-piercing, discarding sabot-tracer

APE ammunition peculiar equipment

APERS antipersonnel

APFSDS-T armor-piercing, fin-stabilized, discarding sabot-tracer

API armor-piercing incendiary

APOD aerial port of debarkation

AR Army regulation

ARDEC Armament Research, Development and Engineering Center

ARNG Army National Guard

ARTEP Army Training and Evaluation Program

ASA ammunition support activity

ASCC Army service component commander

ASIS Ammunition Surveillance Information System

ASL authorized stockage list

ASP ammunition supply point

AST ammunition support team

 FM 4-30.13

Glossary-1

AT antitank

ATACMS Army Tactical Missile System

atck attack

ATP ammunition transfer point

ATR Ammunition Transfer Record (DA Form 4508)

BAO brigade ammunition office

BCLST bar code laser scanner terminal(s)

BCM binary chemical munitions

BCT brigade combat team

BGM basic guided missile

BIDS Biological Identification Detection System

BII basic issue item(s)

BLAHA basic load ammunition holding area

BLSA basic load storage area

BLSTG blasting

BOE Bureau of Explosives

BOIP basis of issue plan

BSA brigade/battalion support area

C&P component and packaging

C2 command and control

C3I command, control, communications, and intelligence

cal caliber

CARC chemical agent-resistant coating

CB chemical, biological

CBU cluster bomb unit

CCSS Commodity Command Standard System

CDT cargo documentation team

CEA captured enemy ammunition

CEE captured enemy equipment

CEM captured enemy materiel

centigray A unit of absorbed dose of radiation (one centigray equals one
rad).

CFR Code of Federal Regulations

FM 4-30.13

Glossary-2

cGy centigray

CHE cargo/container handling equipment

chem chemical

CIIC controlled inventory item code

CINC commander in chief

CLASS III (supply) petroleum, oil, and lubricants

CLASS V (supply) ammunition

CLGP cannon-launched guided projectile (Copperhead)

CLSTR cluster

CMCC corps movement control center

CMEC captured materiel exploitation center

CMMC corps materiel management center

CN A chemical agent (tear gas).

cntr container

CO commander/commanding officer

COMMZ communications zone

COMP composition

COMTECHREP complementary technical report

CONUS Continental United States

CONUSA Continental United States Army

COSCOM corps support command

COTS commercial off-the-shelf

CP command post

CS combat service

CS chlorobenzalmalononitrile (chemical agent, tear gas)

CSA corps storage area

CSB corps support battalion

CSG corps support group

CSR controlled supply rate

CSS combat service support

CSSCS Combat Service Support Control System

CTA common table of allowances

ctg cartridge

ctn carton

 FM 4-30.13

Glossary-3

CTT common task test

DA Department of the Army

DAAS Defense Automated Address System

DAC Defense Ammunition Center (formerly USADACS); also
Department of the Army civilian

DAMMS-R Department of the Army Movement Management System-
Redesigned

DAO division ammunition office(r)

DARCOM (US Army) Development and Readiness Command

DAS-3 Decentralized Automated Service Support System-3

DCS Defense Communications System

DDESB Department of Defense Explosives Safety Board

DED detailed equipment decontamination

demo demolition

DETECHREP detailed technical report

DISCOM division support command

div division

DIVARTY division artillery

DLA Defense Logistics Agency

DMMC division materiel management center

DMWR depot maintenance work requirement

DOD Department of Defense

DODAAC Department of Defense activity address code

DODAC Department of Defense ammunition code

DODIC Department of Defense identification code

DOD STD Department of Defense standard

DOL director of logistics

DOS days of supply

DOT Department of Transportation

DP dual purpose

DS direct support

DSA division support area

DSR depot surveillance record

DTD detailed troop decontamination

FM 4-30.13

Glossary-4

DTO division transportation office(r)

DTR daily transaction report

DWG drawing

EAC echelon above corps

ECCM electronic counter-countermeasures

ECM electronic countermeasures

ECP-S engineering change proposal-software

ED emergency destruction

e.g. for example

EID explosive initiating device

EMP electromagnetic pulse

EOD explosive ordnance disposal

ETA estimated time of arrival

FAE fuel-air explosive

F/AP fragmentary/armor-piercing

FARP forward arming and refueling point

FEDLOG Federal Logistics Record

FLOT forward line of own troops

FM field manual

FMIG Foreign Materiel Intelligence Group

FMTV Family of Medium Tactical Vehicles

FORSCOM (US Army) Forces Command

frag fragment/fragmentary

FSB forward support battalion

FSC field storage category

FSC Federal Supply Classification

FSCG Federal Supply Classification Group

FSTC US Army Foreign Science and Technology Center

FSU field storage unit

FTX field training exercise

FY fiscal year

G2 division security/intelligence staff

G3 division operations staff

G4 division logistics staff

 FM 4-30.13

Glossary-5

GB chemical nerve agent, Sarin

GCSS-Army Global Combat Support System-Army

GM guided missile

GMLR guided missile and large rocket

GREN grenade

grnd ground

GS general support

GSA General Services Administration

GTA graphic training aid

HC aluminum zinc oxide hexachloroethane (chemical smoke)

HC hazard class

HC/D hazard class/division

HE high explosive(s)

HEAT high explosive antitank

HEDP high explosive, dual purpose

HEI high explosive incendiary

HEI-T high explosive incendiary-tracer

HEMTT heavy expanded mobility tactical truck

HEP high explosive plastic

HEP-T high explosive plastic-tracer

HHC headquarters and headquarters company

HHD headquarters and headquarters detachment

HLP heavy lift platoon

HN host nation

HNS host nation support

HQDA Headquarters, Department of the Army

hzd hazard

IAEA International Atomic Energy Agency

IATA International Air Transportation Association

IAW in accordance with

IBD inhabited building distance

IBM International Business Machines

ICAO International Civil Aviation Organization

ICM improved conventional munitions

FM 4-30.13

Glossary-6

ICS3 Integrated Combat Service Support System

i.e. that is

Illum illuminating

IMDG International Maritime Dangerous Goods

IMO International Maritime Association

incd incendiary

INSCOM (US Army) Intelligence and Security Command

IPE individual protective equipment

IR infared

ISB intermediate staging base

ISO International Standardization Organization

ITV in-transit visibility

J2 joint staff (intelligence)

J3 joint staff (operations)

J4 joint staff (logistics)

JATO jet-assisted takeoff

JCMEC Joint Captured Materiel Exploitation Center

JHCS Joint Hazard Classification System

JIC Joint Intelligence Center

LAN local area network

LAP link access procedure/process

LAPES low altitude parachute extraction system

lb pound

lkd linked

LMTV light medium tactical vehicle

lnchr launcher

LOC lines of communication

LOGPLAN logistics plan

LOGSA logistics support activity

LSE logistics support element

MACOM major command

MATO materiel and transportation office(r)

MCA movement control agency

MCB movement control battalion

 FM 4-30.13

Glossary-7

MCC movement control center

MCL mission configured load

MCO movement control officer

MCT movement control team

METL mission essential task list

METT-TC mission, enemy, terrain, troops, time available, and contractors
on the battlefield

MHE materials handling equipment

MI military intelligence

MICLIC mine clearing line charge

MILHBK military handbook

MILSTAMP Military Standard Transportation and Movement Procedures

MIL-STD military standard

MILSTRIP Military Standard Requisitioning and Issue Procedures

MLP medium lift platoon

MLRS Multiple Launch Rocket System

mm millimeter

MMC materiel management center

MMR Military Munitions Rule

MOADS Maneuver Oriented Ammunition Distribution System

MOADS-PLS Maneuver Oriented Ammunition Distribution System
Palletized Load System

mod modified

MOPP mission oriented protective posture

MOPP-4 mission oriented protective posture-4

MOS military occupational specialty

MP military police

MPSM multipurpose submunition

MRCT movement regulating control team

MRO materiel release order

MSB main support battalion

FM 4-30.13

Glossary-8

MSR main supply route

MT megaton

mtl metal

MTMC Military Traffic Management Command

MTOE modified table(s) of organization and equipment

MTSQ mechanical time, super quick (fuze)

NA North America

NBC nuclear, biological, chemical

NCO noncommissioned officer

NCOIC noncommissioned officer in charge

NDI nondevelopmental item

NEQ net explosive quantity

NEW net explosive weight

NFPA National Fire Protection Association

NGB National Guard Bureau

NICP National Inventory Control Point

NIIN national item identification number

NSN national stock number

OCONUS outside continental United States

OD olive drab

OPLAN operations plan

OPLOG operations logistics

OPORD operations order

OPSEC operations security

OSC Operations Support Command (Comprised of former AMCCOM
and IOC

OSHA Occupational Safety and Health Agency

pam pamphlet

para parachute

PC personal computer

PD point detonating

pers personnel

PETN pentaerythrite tetranitrate (explosive)

pk package

 FM 4-30.13

Glossary-9

PLL prescribed load list

PLS palletized load system

POC point of contact

POD port of debarkation

POE port of embarkation

POL petroleum, oil, and lubricants

POW prisoner of war

PPE personal protective equipment

prac practice

PRETECHREP preliminary technical report

proj projectile

PSN proper shipping name

PWP plasticized white phosphorus

QA quality assurance

QA/QC quality assurance/quality control

QANET quality assurance network

QASAS quality assurance specialist(s) (ammunition surveillance)

Q-D quantity-distance

QRF quick reaction force

qty quantity

RAAM remote antiarmor mine (munition)

RAOC rear area operations center

RAP rear area protection

RASA ready ammunition storage area

RB rubidium

rd(s) round(s)

RDX rapid detonating explosive (cyclotrimethylenetrinitramine)

REPSHIP report of shipment

RF radio frequency

RIC routing identifier code

rkt(s) rocket(s)

RMP reprogrammable microprocessor

ROD report of discrepancy

RSO&I reception, staging, onward movement, and integration

FM 4-30.13

Glossary-10

RSP render safe procedure

RSR required supply rate

RTCH rough terrain container handler

S&P stake and platform

S&T supply and transportation

S&TI scientific and technical intelligence

S2 battalion or brigade level security/intelligence staff

S3 battalion or brigade level operations staff

S4 battalion or brigade level logistics staff

SAAS Standard Army Ammunition System

SAAS-DAO Standard Army Ammunition System-Division Ammunition
Office

SAAS-MOD Standard Army Ammunition System-Modernization

SALUTE size, activity, location, unit, time, and equipment

SAM system administrator manual

SASO stability and support operations

SB supply bulletin

SCG storage compatibility group

SCL strategic configured load

scrng screening

ser series

SF special form

SIDPERS Standard Installation/Division Personnel System

simul simulated/simulation

SITREP situation report

SM soldiers’ manual

SME subject matter expert

smk smoke

SOFA status of forces agreement(s)

SOP standing operating procedure

SOUMS safety of use messages

SPBS-R Standard Property Book System-Redesign

SPOD sea port of debarkation

SSA supply support activity

 FM 4-30.13

Glossary-11

ST short ton(s)

STAMIS Standard Army Management Information System

STANAG standardization agreement

STRAC Standards in Training Commission

STRAP system training plan

surf surface

TAACOM theater army area command

tac tactical

TACCS Tactical Army Combat Service Support Computer System

TAFR Training Ammunition Forecast Report

TAMIS-R Training Ammunition Management Information System-
Redesigned

TAMMC theater army materiel management center

TAT to accompany troops

TAV total asset visibility

TB technical bulletin

TC training circular

TC-AIMS-II Transportation Coordinators Automated Information for
Movement System-II

TCF tactical combat force

TCMD transportation control movement document

TCN transportation control number

TEA triethyl aluminum

TECHINT technical intelligence

TEU technical escort unit

T-LKD tracer-linked

TM technical manual

TMR transportation movement release

TMT transportation motor transport

TNT trinitrotoluene (dynamite)

TO theater of operations

TOE table(s) of organization and equipment

TOW tube-launched, optically-tracked wire-guided missile system

TP target practice

FM 4-30.13

Glossary-12

TPCSDS-T target practice cone-stabilized discarding sabot-tracer
(ammunition)

TP-T target practice-tracer (ammunition)

TRADOC (United States Army) Training and Doctrine Command

TSA theater storage area

TSC theater support command

TTP trailer transfer point

UIC unit identification code

UK United Kingdom

ULLS-S4 Unit Level Logistics System, S4 Module

UNO United Nations Organization

UPS uninterruptible power system/supply

US United States

USA United States Army

USAEHA United States Army Environmental Hygiene Agency

USAF United States Air Force

USAIA United States Army Intelligence Agency

USAMC United States Army Materiel Command

USAR United States Army Reserve

USCG United States Coast Guard

UXO unexploded ordnance

VT variable time

VTAADS Vertical Army Authorization Document System

WARS Worldwide Ammunition Reporting System

whd warhead

WHNS wartime host nation support

wht white

WMD weapons of mass destruction

wnd wooden

WP white phosphorus

wt weight

XO executive officer

Bibliography-1

Bibliography
AMC 19-48-75-5 (Drawing Index). http://www.dac.army.mil/det/dapam/toc.html.

29 January 1999.

Ammunition Book Complete ON-LINE. https://www4.ioc.army.mil/sm/drill.htm.

AR 5-13. Training Ammunition Management System. 20 December 1994.

AR 50-6. Nuclear and Chemical Weapons and Materiel, Chemical Surety.
1 February 1995.

AR 55-38. Reporting of Transportation Discrepancies in Shipments.
31 August 1992.

AR 75-1. Malfunctions Involving Ammunition and Explosives. 20 August 1993.

AR 95-27. Operational Procedures for Aircraft Carrying Hazardous Materials.
11 November 1994.

AR 190-11. Physical Security of Arms, Ammunition and Explosives.
30 September 1993.

AR 190-14. Carrying of Firearms and Use of Force for Law Enforcement and
Security Duties. 12 March 1993.

AR 190-59. Chemical Agent Security Program. 27 June 1994.

AR 220-10. Preparation for Oversea Movement of Units (POM). 15 June 1973.

AR 380-67. The Department of the Army Personnel Security Program.
9 September 1988.

AR 381-26. Army Foreign Materiel Exploitation Program. 27 May 1991.

AR 385-10. The Army Safety Program. 23 May 1988.

AR 385-40. Accident Reporting and Records. 1 November 1994.

AR 385-64. U.S. Army Explosives Safety Program. 28 November 1997.

AR 420-90. Fire and Emergency Services. 10 September 1997.

AR 702-6. Ammunition Stockpile Reliability Program (ASRP) and Army Nuclear Weapons
Stockpile Reliability Program (ANWSRP). 30 July 1993.

AR 710-2. Inventory Management Supply Policy Below the Wholesale Level.
31 October 1997.

AR 735-5. Policies and Procedures for Property Accountability. 31 January 1998.

AR 735-11-2. Reporting of Item and Packaging Discrepancies. 6 December 1991.

AR 740-1. Storage and Supply Activity Operations. 23 April 1971.

Code of Federal Regulations, Title 49 (49CFR), Transportation.
www.access.gpo.gov/nara/cfr/cfr-table-search.html. 1 October 1999.

Conventional Ammunition Substitutability Interchangeability List. AMCCOM.

DA Form 581. Request For Issue and Turn-in of Ammunition. July 1999.

FM 4-30.13

Bibliography-2

DA Form 581-1. Request for Issue and Turn-in of Ammunition (Continuation
Sheet). July 1999.

DA Form 984. Munition Surveillance Report—Descriptive Data of Ammunition
Represented by Sample. June 1980.

DA Form 1687. Notice of Delegation of Authority–Receipt for Supplies. January 1982.

DA Form 2028. Recommended Changes to Publications and Blank Forms.
1 February 1974.

DA Form 2064. Document Register for Supply Actions. January 1982.

DA Form 2415. Ammunition Condition Report. 1 December 1977.

DA Form 3020-R. Magazine Data Card. August 1989.

DA Form 3022-R. Army Depot Surveillance Record. May 1990.

DA Form 3023. Gage Record. 1 July 1965.

DA Form 3151-R. Ammunition Stores Slip. April 1976.

DA Form 3782. Suspended Notice. September 1971.

DA Form 4508. Ammunition Transfer Record. May 1976.

DA Form 5203. DODIC Master/Lot Locator Record. May 1983.

DA Form 5204. Serial Number Record. May 1983.

DA Form 5514-R. TAMIS Training Ammunition Forecast Report. April 1986.

DA Form 5515. Training Ammunition Control Document. August 1989.

DA Form 5515-1. Training Ammunition Control Document (Continuation Sheet).
August 1989.

DA Pam 350-38. Standards in Weapons Training. 3 July 1997.

DA Pam 385-1. Small Unit Safety Officer/NCO Guide. 22 September 1993.

DA Pam 385-64. Ammunition and Explosives Safety Standards.
28 November 1997.

DA Pam 710-2-1. Using Unit Supply System (Manual Procedures).
31 December 1997.

DA Pam 710-2-2. Supply Support Activity Supply System: Manual Procedures.
30 September 1998.

DA Pam 738-750. Functional Users Manual for the Army Maintenance
Management System (TAMMS). 1 August 1994.

DD Form 250. Materiel Inspection and Receiving Report. November 1992.

DD Form 626. Motor Vehicle Inspection (Transporting Hazardous Materials).
October 1995.

DD Form 836. Shipping Paper and Emergency Response Information for
Hazardous Materials Transported by Government Vehicles. July 1996.

DD Form 1348-1A. Issue Release/Receipt Document. July 1991.

 FM 4-30.13

Bibliography-3

DD Form 1384. Transportation Control and Movement Document. 1 April 1966.

DD Form 1387-2. Special Handling Data/Certification. June 1986.

DD Form 1575. Suspended Tag-Materiel. October 1966.

DD Form 1575-1. Suspended Label-Materiel. 1 October 1966.

DD Form 1650. Ammunition Data Card. September 1986.

DD Form 1911. Materiel Courier Receipt. May 1982.

DOD Regulation 4500.9-R. Defense Transportation Regulation. Part I, Passenger
Movement. August 1995. Part II, Cargo Movement. April 1996. Part III,
Mobility. April 1997. Part IV, Personal Property. August 1999.

DO49 Technical Report DPG/TA-88/030. Decontamination of Selected Military
Equipment: US Army Ammunition Stocks. September 1988.

FM 3-3. Chemical and Biological Contamination Avoidance. 16 November 1992.

FM 3-3-1. Nuclear Contamination Avoidance. 9 September 1994.

FM 3-4. NBC Protection. 29 May 1992.

FM 3-4-1. Fixed Site Protection. 16 August 1989.

FM 3-5. NBC Decontamination. 17 November 1993.

FM 3-7. NBC Field Handbook. 29 September 1994.

FM 3-100. Chemical Operations Principles and Fundamentals. 8 May 1996.

FM 5-250. Explosives and Demolitions. 30 July 1998.

FM 9-6. Munitions Support in the Theater of Operations. 20 March 1998.

FM 9-15. Explosive Ordnance Disposal Service and Unit Operations. 8 May 1996.

FM 9-20. Technical Escort Operations. 3 November 1997.

FM 10-67-1. Concepts and Equipment of Petroleum Operations. 2 April 1998.

FM 10-450-3. Multiservice Helicopter Sling Load: Basic Operations and
Equipment. 10 April 1997.

FM 19-30. Physical Security. 1 March 1979.

FM 20-3. Camouflage. 14 November 1990.

FM 21-16. Unexploded Ordnance (UXO) Procedures. 30 August 1994.

FM 34-54. Technical Intelligence. 30 January 1998.

FM 55-10. Movement Control. 9 February 1999.

FM 55-60. Army Terminal Operations. 15 April 1996.

FM 55-80. Army Container Operations. 13 August 1997.

FM 63-2. Division Support Command, Armored, Infantry, and Mechanized
Infantry Divisions. 20 May 1991.

FM 63-2-1. Division Support Command Light Infantry, Airborne, and Air Assault
Divisions. 16 November 1992.

FM 4-30.13

Bibliography-4

FM 71-100. Division Operations. 28 August 1996.

FM 100-15. Corps Operations. 29 October 1996.

FORSCOM Directive 525-5. Alert Force Requirements and Response
Standards (U). 1 August 1992.

FORSCOM Regulation 700-3. Ammunition Basic Load. 31 March 1993.

FORSCOM Regulation 700-4. Ammunition. 1 October 1990.

Hazard Classification of United States Military Explosives and Munitions (Little
Yellow Book) On-Line. www.dac.army.mil/AV/YELLOW_BOOK.HTM. Revision
10, October 1997.

Joint Hazard Classification System (JHCS) on the Web.
www.dac.army.mil/es/est/hc.asp.

NFPA 70. National Electrical Code. 1999.

SB 38-26. Nonnuclear Ammunition Supply Rates (U). 20 April 1979.

SB 742-1. Inspection of Supplies and Equipment Ammunition Surveillance
Procedures. 1 June 1998.

SF 361. Transportation Discrepancy Report. March 1984.

SF 364. Report of Discrepancy (ROD). February 1980.

Standard Army Ammunition System-Modernization End User’s Manual and
Systems Administrator Handbook NT 4.0. http://www.gcss-
army.lee.army.mil/saashdbk/default.htm. 20 January 1999.

TB 9-1300-278. Guidelines for Safe Response to Handling, Storage, and
Transportation Accidents Involving Army Tank Munitions or Armor Which
Contain Depleted Uranium. 21 July 1996.

TB 9-1300-385. Munitions Restricted or Suspended. 1 January 1999.

TB 43-0142. Safety Inspection and Testing of Lifting Devices. 28 February 1997.

TB MED-502. Occupational and Environmental Health Respiratory Protection
Program. 15 February 1982.

TC 3-4-1. Chemical Agent Monitor Employment. 17 December 1991.

TM 9-1300-200. Ammunition, General. 3 October 1969.

TM 9-1300-250. Ammunition Maintenance. 25 September 1969.

TM 9-1375-200/2. Use of Mine, Anittank: HE, Heavy, M15, as a Substitute for
Charge Assembly Demolition: M37 or M183. 14 June 1971.

TM 9-1375-213-12. Operator’s and Unit Maintenance Manual: Demolition
Materials. 30 March 1973.

TM 38-250. Preparing Hazardous Materials for Military Air Shipments.
1 March 1997.

TM 43-0001-47. Army Equipment Data Sheets, Ammunition Peculiar
Equipment (APE). 22 December 1993.

 FM 4-30.13

Bibliography-5

TRADOC Pamphlet 525-20. US Army Operational Concept for Individual and
Collective Measures for Chemical, Biological, and Radiological (CBR)
Defense. 30 July 1982.

USAEHA Technical Guide No. 146. Pentachlorophenol-Treated Materials.
September 1991.

Index-0

INDEX
A

abandoned
captured enemy
ammunition, 12-8
munitions, 9-16

ABL. See ammunition basic
load.

ACC. See ammunition
condition code.

accident(s), 2-2, 3-12, 7-1
through 7-5, 7-8, 10-5, K-1

accident and incident control
plan, 7-13

account, retail ammunition
stock record, 6-4

accountability procedures for
CEA, 12-7

accounting functions, SAAS-
MMC, 6-3

advance party, 1-10, 1-12, 2-
2, 2-5

advisory assistance
operations, 2-0

aerial
port of debarkation
(APOD), 1-1, G-1
resupply, 2-3, 4-8, 9-13, B-
0
vehicle operations,
unmanned, 12-5

aircraft, 8-8, 9-13, J-0, J-5, J-
6, K-2, K-3

airlift, 4-5, G-3
air

shipment of munitions, 3-
14, 3-15
terminal operations, 3-14
transport, external, G-4

ammunition, 1-0, 1-1, 1-2, 1-
3, 1-4, 1-7, 1-9, 1-10, 1-13,
2-0, 2-1, 2-2, 2-3, 2-4, 2-5,
3-1, 3-2, 3-4, 3-5, 3-6, 3-7,
3-9, 3-10, 3-12, 3-13, 3-14,
3-15, 3-17, 4-0, 4-1, 4-2, 4-
3, 4-4, 4-10, 4-11, 4-14, 4-
16, 4-17, 5-8, 6-1, 6-2, 6-3,
6-4, 6-5, 6-6, 6-7, 7-1, 7-2,
7-4, 7-6, 7-8, 7-9, 7-11, 8-
1, 8-2, 8-4, 8-5, 8-6, 8-8, 9-

0, 9-1, 9-2, 9-3, 9-4, 9-5, 9-
6, 9-9, 9-10, 9-13, 9-14, 9-
16, 9-17, 9-18, 9-19, 10-1,
10-2, 10-3, 10-4, 10-5, 10-
6, 10-7, 11-0, 11-1, 12-1,
12-7, 12-9, A-1, A-2, A-3,
C-1, C-2, C-3, E-0, E-1, F-
1, F-2, F-3, F-4, F-5, F-6,
H-1, H-2, H-3, H-5, H-6, H-
7, H-8, H-9, H-11, H-12, H-
16, H-18, H-19, J-0, J-1, J-
2, J-4, J-5

ammunition
and explosives,
responsibility, 7-6
basic load, 4-1, 4-7, 4-9
through 4-11, 4-14, 6-3, 6-
6, 9-5, 10-5, A-1 through A-
3, C-3, I-3
companies/platoons, 1-0
through 1-3, 1-10, 10-2,
10-4
condition code, 3-8, 3-9, 3-
12, 4-14, 10-5, E-0, E-1, E-
2
inspections, 3-2, 3-4, 3-5,
3-6, 3-7, 3-8, 3-10, 3-14, 4-
0, 4-10, 4-13, 12-7
receipt operations, 2-3, 2-
4, 3-1, 3-2, 3-3, 3-4, 3-5, 4-
12, 4-13, 4-14, 6-4, 6-7, 7-
2, 10-5
restricted, 3-9, 3-13, 4-10,
4-11, 4-15
resupply, 2-4, 3-1, 3-7, 3-
12, 4-7, 4-8, 4-14, 5-3, 5-6,
5-7, 5-8
retrograde, 2-0, 2-4, 2-5, 2-
6, 3-1, 3-6, 3-12, 3-17
serviceable/unserviceable,
2-2, 2-4, 3-6, 3-9, 3-12, 4-
10, 4-14, 10-5, 10-6, 12-7,
12-13, 12-14, A-1, E-0, E-
1, E-2
shipments, 3-1, 3-12
through 3-17, 6-3, 6-4, 6-7,
7-8, 7-9, H-1
status report, 4-10, 4-14, 4-
15, 4-16
storage, 2-4, 3-1, 3-2, 3-5,
3-7, 4-2, 4-13, 5-8, 7-2, 9-
0, 9-1, 9-2, 9-3, 9-14, C-3

supply point (ASP), 1-2, 3-
1, 3-12, 4-0, 4-1, 4-5, 4-6,
4-12, 4-16, 6-1 through 6-
8, 9-0, 9-1, 9-2, 9-3, 9-6, 9-
11, 9-12, 9-18, A-2, A-3, G-
1
supply sergeant, 4-1
support activity (ASA), 1-
14, 3-2, 3-3, 3-4, 3-7, 3-8,
3-9, 3-10, 3-11, 3-12, 4-2,
4-17, 5-3, 5-6, 6-1, 6-7, 8-
1, 8-4, 8-5, 8-8, 9-0, 9-1, 9-
6, 9-10, 9-13, 9-17, 9-18,
11-0, 11-1, 11-2, 11-3, 12-
7, 12-9, 12-14, C-2, C-3
support team (AST), 3-1
support units, 2-0 through
2-2, 2-4, 2-5, 3-6, 3-7
surveillance, 1-7, 4-10, 6-2,
6-5, 10-4, 10-5, 10-6
suspended, 3-13, 4-10, 4-
11, 9-16, 9-17, E-1
transfer point (ATP), 1-2, 3-
12, 3-14, 4-0 through 4-17,
5-3, 6-1, 6-4, 6-5, 6-6, 9-0,
9-1, 9-2, 9-3, 9-6, 9-7, 9-
11, 9-17, 9-18, 11-0, 11-1,
11-2, 11-3, 12-7, 12-9, 12-
10, 12-13, G-1
turn-ins, v, 2-2, 3-1, 3-5, 3-
6, 3-7, 3-8, 3-9, 4-3, 6-4, 6-
7
warrant officer, 1-4, 1-10,
4-1, 4-17

amnesty programs, C-3
AMSTAT. See ammunition

status report.
area

and roadside storage
system, 9-8, 9-9
damage control, 1-10, 1-
13, 1-14, 2-5
movement control team
(MCT), G-2, G-3
of operations (AO), 1-0, 1-
4, 1-6, 3-7, 5-2, 9-0, 9-1, 9-
2, 9-3, G-1, J-0
storage system, 9-8, 9-9

arming operations, J-4, J-5
armor, emergency

destruction, 11-0

 FM 4-30.13

Index-1

arms control operations, 2-0
Army

battlefield TECHINT
elements, 12-2
combat development, 12-3
doctrine, 5-0, B-0
National Guard (ARNG), A-
1, C-3
operations doctrine, five
tenets of, 2-1
safety policies/standards
for ammunition and
explosives, 7-2, 7-4
training goal, C-1

Army operations, five tenets
of, 2-1

Army Safety Program, 7-1
Army service component

commander, 1-2, 1-4, 1-10,
1-14, 2-1, 7-5, 9-1, G-2, G-
3

ARNG. See Army National
Guard.

artillery munitions, 3-9, I-0, I-1
artillery round markings, F-3,

F-6
ASA. See ammunition

support activity.
ASCC. See Army service

component commander.
ASL. See authorized

stockage list.
ASP. See ammunition supply

point.
AST. See ammunition

support team.
ATP. See ammunition

transfer point.
attack(s), 1-1, 1-10, 1-13, 1-

14, 2-2, 5-0, 5-1, 5-2
authorized

expenditure rates, 4-8, 4-9
stockage list, 2-2

automotive maintenance
warrant officer, 1-4, 1-5

aviation, J-0, J-1
aviation brigade, G-3

B
BAO. See brigade

ammunition office(r).

barricades, 9-5, J-3
basic load ammunition

holding area, 9-5, 9-6, I-3,
J-3

battalion
commander(s), 1-7, 10-4
executive officer, 1-7, 1-8
forward support, 4-2, 4-4,
4-6, 4-11, 4-14, 4-16, 9-2
main support, 4-3, 4-5, 4-6,
4-15, 4-16
maneuver, 4-3, 4-4, 4-8, 4-
13
materiel officer, 1-9, 1-10
MATO ammunition warrant
officer, 1-9, 1-10
MATO operations
sergeant, 1-10
operations officer, 1-8
operations sergeant, 1-8
through 1-10
staff and responsibilities, 1-
7 through 1-10
supply officer, 1-9

battalion/brigade level staff
logistics (S4), 1-9, 1-10, 3-
7, 3-10, 4-2, 4-3, 4-4, 4-7,
4-9, 4-14, 4-17, 12-5, J-1
operations (S3), 1-8
through 1-11, 4-3, 4-4, 4-7,
4-8, 4-11, 4-12, 4-14, 4-16,
4-17, 12-5, J-1
security/intelligence (S2),
4-4, 4-16, 12-5, J-1

battle-damaged equipment,
B-2

battlefield contamination,
NBC, 5-2

battlefield technical
intelligence (TECHINT)
operations, 12-3 through
12-14

BCM. See binary chemical
munitions.

BIDS. See Biological
Identification Detection
System.

binary chemical munitions, 9-
18, 9-19

Biological Identification
Detection System, 5-2, 5-3

biological
agents, detecting and
identifying, 5-2
weapons, 5-0, 5-1

bivouac area, 9-13
black powder, I-0
BLAHA. See basic load

ammunition holding area.
blast, 5-0
bombs, 9-4, 9-5, 9-6, 9-7, 9-9,

9-10, I-1
booby traps/booby-trapped

munitions, 1-12, 12-8, 12-
12

brass conversion factors, 3-7,
D-0, D-1

break-bulk shipments,3-1, 3-
12, 9-1, 9-2

brigade ammunition office(r),
4-17

brigade/battalion support
area, 4-4, 4-7, 4-11, 4-12,
4-16, 9-2

BSA. See brigade/battalion
support area.

Bureau of Explosives, 7-3
burning as emergency

destruction method, 11-3,
11-4

C
C2. See command and

control.
C3I. See command, control,

communications, and
intelligence.

camouflage, F-4
captured enemy

ammunition, 2-4, 3-6, 3-12,
4-14, 9-3, 9-14, 9-17, 9-19,
10-5, 12-1 through 12-10,
12-13, 12-14
equipment tags, 12-8, 12-
10
materiel, 12-2, 12-5

captured materiel exploitation
center, 12-5, 12-6, 12-7,
12-9, 12-10, 12-13, 12-14

capturing unit, 12-4, 12-7
through 12-11, 12-14

CARC. See chemical agent-
resistant coating paint.

FM 4-30.13

Index-2

care and preservation of
munitions, 10-2, 10-3

cargo
cube and weight, motor
vehicle, G-4, G-5, G-6
documentation team
(CDT), G-3
transfer operations, G-0

casualties, 1-14
Category G (bombs)

ammunition, 9-6, 9-7
CB. See chemical, biological.
CEA. See captured enemy

ammunition.
CEE tags. See captured

enemy equipment tags.
CEM. See captured enemy

materiel.
chain of custody

documentation, 4-8, 4-9
CHE. See container handling

equipment.
chemical ammunition, F-2, F-

4, F-5, F-6
chemical, biological, 5-2, 5-3,

5-5, 5-6, 5-7 5-8, 12-10,
12-12

chemical/chemical munitions
hazards, 4-13, 8-8, 8-9, 8-
10, 8-11

chemicals/chemical agents,
1-12, 1-15, 4-4, 4-8, 4-9, 4-
13, 5-0, 5-1, 5-3, 5-6, 5-7,
5-8, 7-5, 8-3, 8-8, 8-9, 8-
10, 8-11, 9-6, 9-19, I-1, I-3,
K-1

chemical reconnaissance and
decontamination, 5-1

CIIC. See controlled inventory
item code.

CINC. See commander in
chief.

classified
documents, 4-2
munitions, disposition of,
11-1

Class V, 2-0, 2-1, 2-2, 2-3, 2-
4, 2-5, 3-12, 3-14, 3-15, 4-
0, 4-1, 4-4, 4-6, 4-9, 4-11,
6-1, 6-5, 9-5, 9-7, 10-2, 12-
9, A-1, B-1, F-2, J-0

climatic considerations,
munitions storage, 9-14, 9-
15

CMCC. See corps movement
control center.

CMEC. See captured materiel
exploitation center.

CMMC. See corps materiel
management center.

Code of Federal Regulations,
7-3

collection point(s), 12-7, 12-9,
12-10, 12-13

collection point
responsibilities for CEA,
12-7

collective protection
NBC, 5-3, 5-4, 5-8
vehicles, 5-8

color coding system, 7-6, F-1,
F-3 through F-9

combat, 1-0, 1-1, 1-2, 1-4, 2-
0, 2-1, 2-2, 2-3, 2-4, 2-5, 2-
6, 3-5, 3-6, 3-9, 3-10, 3-12,
3-14, 3-15, 3-17, 4-2, 4-4,
4-5, 4-6, 4-7, 4-8, 4-10, 4-
11, 4-12, 4-13, 4-14, 4-15,
4-16, 5-0, 5-1, 5-6, 7-1, 7-
2, 7-3, 7-6, 8-2, 9-0, 9-2, 9-
3, 9-19, 9-20, 10-1, 10-2,
12-6, 12-14, A-1, B-0, B-1,
G-0, J-0

combat service support
operations, 4-4, 4-5

Combat Service Support
Control System, 6-6

combat units, 1-1, 4-5, 4-7, 4-
8, 4-11, 4-14, 9-2, 12-6,
12-14, B-1

combined
arms operations, 2-2
forces, 2-0

command and control, 1-2, 1-
4, 2-2, 2-3, 2-5, 2-6, 4-4, 5-
0

command, control,
communications, and
intelligence, systems, 5-0,
5-3

commander(s), 1-0, 1-1, 1-2,
2-3, 2-4, 2-5, 3-5, 3-10, 4-
0, 4-11, 5-0, 6-1, 6-6, 7-1,
7-5, 7-9, 8-13, 9-2, 9-5, 9-

6, 9-18, 9-19, 9-20, 10-4,
10-5, 11-0, 11-5, 12-1, 12-
2, 12-5, 12-7, 12-10, 12-14,
A-1, B-1, C-1, C-2, C-3, J-
0, J-1, J-5, J-6

commander in chief, 2-1
command standing operating

procedures, 5-8
Commodity Command

Standard System (CCSS),
6-3, 6-6

common table of allowances,
4-2

communications, 1-13, 1-14,
2-2, 4-2, 4-8, 4-15, 4-17, 5-
6, 6-5, 6-7

communications zone, 1-1, 5-
2, 9-0

COMMZ. See
communications zone.

company staff and
responsibilities, 1-3
through 1-7, B-0

compatibility, 3-1, 3-13, 7-4,
7-6, 9-3, 9-4, 3-13, K-1

complementary technical
report, 12-9, 12-11, 12-12

computer hardware/software,
6-6, 6-7

COMTECHREP. See
complementary technical
report.

configured loads, 3-1, 6-5
consolidated

balance report, 4-10
requirements for munitions,
4-3, 4-4

container handling equipment
(CHE), 3-2, G-1

containerized munitions, 9-1,
9-2

contaminated
munitions, 5-1, 5-7, 5-8
stocks, identifying and
marking procedures, 5-8

contamination, 5-1 through 5-
9, 7-5, K-1

continental United States, 1-
1, G-4

contingency
definition, 2-0

 FM 4-30.13

Index-3

force, 1-2, 1-3
operations, 1-1, 1-2, 1-15,
2-0, 4-0, 4-17, 6-1, 9-5
planning/plans, 1-2, 2-0, 2-
1, 2-4, 2-5, 4-0, 4-17, 6-1,
6-7
stocks, 4-7
support, 3-12

contract personnel, 1-2
controlled

burning, 8-2
inventory item code, 9-11,
A-3
supply rate, 3-7, 3-12, 4-0,
4-2, 4-4, 4-5, 4-6, 4-7, 4-8,
4-9, 4-12, 4-14, 4-15, 6-7

CONUS. See continental
United States.

conventional ammunition
company, 9-18, 10-2

convoy
commander, 3-1, 3-2, 3-5,
4-13
operations, 1-6, 1-8, 1-12,
3-16, 3-17, 4-11, 4-13, 4-
16, 5-5, 9-18

corps, 1-1, 1-7, 2-5, 3-6, 3-7,
3-10, 3-12, 3-17, 4-0, 4-2,
4-3, 4-4, 4-5, 4-7, 4-8, 4-9,
4-10, 4-11, 4-12, 4-15, 4-
16, 6-1, 6-2, 6-3, 6-5, 6-6,
9-1, 9-2, 9-3, 9-17, 9-19,
10-1, 10-3, 11-2, 12-2, 12-
4, 12-6, 12-9, 12-10, B-0,
G-2, G-3, J-0
materiel management
center, 3-7, 3-17, 4-5, 4-6,
4-7, 4-8, 4-10, 4-11, 4-14,
4-15, 4-16, 6-1, 6-3, 12-7,
12-14
movement control center,
12-7
storage area, 3-1, 3-7, 3-
12, 4-0, 4-1, 4-5, 4-6, 4-12,
4-13, 4-16, 6-1, 6-6, 9-0, 9-
1, 9-2, 9-3, 9-11, 9-18, G-1
support battalion, 1-7, 1-9,
4-3, 4-5, 4-11, 9-2, 10-3
support command, 1-1, 1-
9, 4-0, 4-5, 6-1, 7-5, 9-2,
10-3, 12-10, G-1
support group, 10-3

transportation assets, 4-2,
4-4, 4-5, 4-7, 4-12, 4-15, 4-
16, 9-1, 9-2, 9-3

corps/division staff
intelligence (G2), 12-5
logistics (G4), 4-0, 4-5,
4-7, 4-8, 4-9, 4-10, 4-15,
4-16, 4-17, 12-5
operations (G3), 1-1, 4-0,
4-4 through 4-12, 4-15, 4-
16, 4-17, 12-5

COSCOM. See corps support
command.

counter-drug operations, 2-0
crew-served weapons, 1-13
critical functions, SAAS-MOD,

6-7
critical item shortages, 3-7
CS. See combat support.
CSA. See corps storage area.
CSB. See corps support

battalion.
CSG. See corps support

group.
CSR. See controlled supply

rate.
CSS. See combat service

support.
CSSCS. See Combat Service

Support Control System.
CTA. See common table of

allowances.
customer configured loads, 4-

17

D
DAAS. See Defense

Automated Address
System.

daily transaction report, 3-9,
4-9, 4-10

damaged munitions, 4-4, 4-13
DAMMS-R. See Department

of the Army Movement
Management System-
Redesigned.

DAO. See division
ammunition office(r).

decontamination, 5-1, 5-4
through 5-8, 7-13

DED. See detailed equipment
decontamination.

Defense Automated Address
System, 6-4, 6-6

Defense Logistics Agency, 4-
5

defense , 1-10 through 1-14,
2-2, 2-5

defense/defensive
operations, 1-1, 1-14

defense plan, 1-11, 1-14
demilitarization of

ammunition, 10-2
demolition, 9-13, 11-1, 11-3,

11-4, 11-5, F-2
Department of Defense
ammunition code, F-1, F-3
identification code, 3-2, 3-6,

3-8, 3-12, 3-16, 4-5, 4-7, 4-
12, 4-13, 6-3, 7-6, 9-2, 9-3,
9-16, C-2, F-1, F-3

Department of Defense
Standards, 7-3

Department of the Army
Movement Management
System-Redesigned, 6-6

depleted uranium, 10-3, 11-0
deployment, 2-3, 2-4, 2-5, 2-

6, G-0
depot , 7-3, 10-2, 10-5
destruction,

captured enemy
ammunition, 12-9, 12-14
emergency, 1-14, 2-4, 11-0
through 11-6, B-1
methods, 11-3, 11-4, 11-5
munitions, 4-11, 11-0
through 11-6
plans, 7-5
routine, 2-4, B-1
unserviceable munitions,
9-13, 10-3

detailed equipment/troop
decontamination, 5-6

deterioration, four categories
of, 10-6

detonation, sympathetic, 9-7
detonators, I-0
direct support (DS), 1-2, 4-2,

10-2
directional signs, 2-2

FM 4-30.13

Index-4

disarmament, 7-13
disaster relief, 2-0
DISCOM. See division

support command.
dispersion, 5-2, 5-8, 9-5, 9-9,

11-1
disposal site, munitions, 4-11
distribution, theater, G-0, G-1
division

ammunition office(r), 3-7,
3-10, 3-12, 4-0 through 4-
16, 6-1, 6-2, 6-4, 6-6, 6-8,
9-2, 9-3, 11-2
artillery, 4-3
materiel management
center, 4-0, 4-4, 4-6
munitions, 4-0, 4-7, 4-9
support area, 4-0, 4-5, 4-
11, 4-16, 9-3
support command, 4-0, 4-3
through 4-5, 4-14, 12-10
support operations, 4-4
transportation officer
(DTO), 4-4, 4-5, G-3

division support movement
control team (MCT), G-3

DLA. See Defense Logistics
Agency.

DMMC. See division materiel
management center.

doctrine,
Army, 5-0
combat, 1-2
NBC defense, 5-0

document(s)/documentation,
3-1, 3-2, 3-5, 3-6, 3-7, 3-8,
3-9, 3-10, 3-11, 3-15, 3-16,
3-17, 4-2, 4-3, 4-8, 4-9, 4-
13, 4-14, 6-2, 6-4, 6-7, 12-
5, C-3

DOD civilians, 1-2
DODAC. See Department of

Defense ammunition code.
DODIC. See Department of

Defense identification
code.

DS. See direct support.
DSA. See division support

area.
DTD. See detailed troop

decontamination.

DTO. See division
transportation officer.

DTR. See daily transaction
report.

E
ECP-S. See engineering

change proposal-software.
ejection-type munitions,

emergency destruction of,
11-2, 11-3

electrical
standards, 7-4
equipment hazards, 7-9, 8-
4

electroexplosive devices, 7-7,
7-8

electromagnetic pulse, 5-0
emergency

aerial resupply, 9-13
combat, 3-9
destruction, 1-4, 1-14, 2-4,
4-2, 11-0 through 11-6, B-1
destruction of serviceable
CEA, conditions, 12-14
exits, 4-12, 8-3
move, 4-15
munitions line-haul, 4-5
response teams, 7-13
requirements, 9-2
resupply, 1-14, 2-3, 3-1, 3-
12, 4-5, 4-6, 4-7, 4-8, 4-14
throughput, 4-7, 4-8
withdrawal distance, 8-11,
8-12

EMP. See electromagnetic
pulse.

enemy
action/activity, 1-11, 1-12,
1-13, 9-7
advantage over, 5-0, 12-1
attack, 1-11, 1-13, 1-14
capture and use of
munitions, 11-0, 11-1, 11-5
forces, 5-2, 11-1, 11-3
infiltration, 1-13
movement, 11-5
munitions, 12-2

nuclear, biological,
chemical weapons use, 5-
0, 5-1
resistance, 1-13
target acquisition efforts, 5-
2
threats, 4-4, 11-6
weapons, 12-1

enemy-held territory, 11-3
engineer support, 2-2
engineering change proposal-

software, 6-7
environmental

laws and regulations, 1-6,
1-7
protection standards, 1-7
risk assessment, 1-9

EOD. See explosive
ordnance disposal.

escort and release, 4-13
evacuation of munitions, 7-13
executive officer

battalion, 1-7, 1-8
company, 1-3

explosions, effects, 7-4
explosive

hazards, 10-3
initiating devices (EIDs), I-1

explosive ordnance disposal
(EOD), 3-4, 4-1, 4-11, 9-
16, 9-17, 9-19, 10-3, 11-2,
12-4, 12-7, 12-8, 12-9, 12-
10, 12-11, B-2

explosives 4-11, 6-5, 7-1
through 7-10, 8-5, 9-3
through 9-5, 9-15, 10-3,
10-5, 10-7, 11-1, B-1, I-0,
1-1, 1-2, I-3,

exposures, permissible, 7-4

F
FARP. See forward arming

and refueling point.
Federal Logistics Record

(FEDLOG), 6-6, 9-11, F-2
Federal Supply Classification

Group (FSCG), F-2
ferrous metal tools, 7-10
field

artillery weapons, F-3

 FM 4-30.13

Index-5

setup, 2-3
storage, 9-0, 9-4, 9-5, 9-7,
9-8, 10-5
storage unit, 2-2, 3-2, 8-11,
9-6, 9-7, 9-9, 9-11

fighting Class A–combustible
fires, 8-5

fighting fires involving
chemical agents, 8-8, 8-9,
8-10, 8-11

fin protectors, J-3
fire

extinguishers, 3-4, 8-1, 8-4,
8-5, 8-6, 8-13
extinguishing agents, 8-4
hazards, 3-2, 4-15, 4-16, 8-
1 through 8-8, 9-8
plans, 7-5, 7-7, 8-2
preventing spread of, 9-6
prevention procedures, 8-
1, 8-2
protection, 2-3, 4-3, 8-1
safety precautions, 4-15
sensitivity of munitions to,
4-13
support annexes, 4-6

firebreaks, 8-4, 8-5
firefighters, 8-6, 8-8, 8-13
firefighting, 1-4, 7-5, 7-7, 7-

13, 8-2, 8-3, 8-4, 8-5, 8-6,
8-8, 8-9, 8-10, 8-11, 8-13,
9-6, 12-7, B-1, I-2, J-6, K-1

fires, I-2, 4-13, 5-0, 8-1
through 8-13, 9-6

fire symbols, 2-2, 8-1, 8-3, 8-
5, 8-6, 8-7, 8-8, 8-11

fireworks, I-1
firing/fire support, 11-3
first aid, 7-4, 7-7
first sergeant responsibilities,

1-3, 1-4
flammable liquids or gels, I-1
flechette antipersonnel round,

F-3
FMIG. See Foreign Materiel

Intelligence Group.
force

projection, v, 1-0, 1-2, 7-3,
G-0
structure, 1-2

forecasted munitions, 4-14
forecasting and managing

training ammunition, C-1,
C-2, C-3

foreign materiel/munitions,
12-2, 12-3

Foreign Materiel Intelligence
Group, 12-3

forward
arming and refueling point,
9-7, J-0 through J-6
deployed force, 1-2
logistics bases, 2-1
support battalion, 3-7, 4-2,
4-4, 4-6, 4-13, 4-14, 4-16

fragmentation
bombs, 9-5, 9-7
hazards, 7-5

FSB. See forward support
battalion.

FSC. See field storage
categories.

FSU. See field storage unit.
future military operations, 2-0

G
G3. See corps/division

operations staff.
G4. See corps/division

logistics staff.
GCSS-Army. See Global

Combat Support System-
Army.

general support maintenance,
10-2

Global Combat Support
System-Army, 6-8

GMLR. See guided missile
and large rocket.

grenades, I-1
guided missile and large

rocket, 6-1, 10-6
storage, 9-15, I-0

Gulf War, 12-2

H
handling munitions, 4-1

through 4-3, 7-2, 7-6, 7-7,
10-7

hasty attack, 1-1
hasty fortifications, 1-12

hazard classes, 9-4
hazardous captured enemy

ammunition, 9-17, 12-8,
12-14

hazardous materials, 1-9, 2-2,
3-4, 3-6, 3-7, 7-8, 7-9, 7-
10, 8-2, 8-7, H-1 through
H-19

Hazardous Materials
Declaration, 3-15, 7-9

hazardous unserviceable
munitions, 9-16

hazard(s), 1-15, 4-13, 4-14,
5-0, 5-2, 5-3, 5-4, 5-5, 5-6,
5-7, 5-8, 5-9, 7-5 through
7-14, 8-3, 8-4, 8-8, 8-9, 8-
10, 8-11, 9-4
classifications, 7-4, 8-1
fire, 3-2, 4-15, 4-16, 7-5, 8-
1, 8-2, 8-3, 8-5, 8-6, 8-7, 8-
8, 8-11
identification, 7-2, 7-3, 7-6,
8-1

materials handling
equipment, 4-15, 7-11, 7-
12, 7-13, 9-14, 9-15, 9-20,
B-1, K-1

munitions and explosives, 3-
6, 7-5 through 7-14

storage, 4-13, 4-14, 4-15, 7-5,
7-6, 7-7

HAZMAT. See hazardous
materials.

heavy expanded mobility
tactical truck (HEMTT), 9-3

heavy lift platoon, 9-0, 9-1
high explosive (HE)

ammunition, F-2 through F-
6, I-0, I-1, I-3

high-explosive bombs, 9-6, 9-
9, 9-10

highway regulation(s), G-1
through G-3

HLP. See heavy lift platoon.
host nation (HN), 1-2, 3-4, 3-

13, 7-6, 8-8
host nation support (HNS), 1-

2, 9-12

I
IBCT. See Interim Brigade

Combat Team.

FM 4-30.13

Index-6

ICM. See improved
conventional munitions.

identification of ammunition,
F-1 through F-9

illumination rounds, 3-1, 3-2,
3-3, 3-4, 3-5, F-1, F-2, F-3

imagery interpretation, 12-5
immature/maturing theater, 3-

1, 4-17, 12-10
immediate decontamination,

5-6
improved conventional

munitions, 11-2, 11-3, F-3
incendiary bombs, 9-4
individual protective

equipment, 5-3, 5-4, 5-5
information support, 6-2
initial nuclear radiation, 5-0
inspection(s)

aircraft, 3-5
ammunition, 3-2, 3-4, 3-5,
3-6, 3-7, 3-8, 3-10, 3-14, 4-
0, 4-10, 4-13, 12-7
ammunition basic load, 4-
10, 4-11
captured enemy
ammunition, 12-7
criteria during
peacetime/combat/SASO,
3-5, 4-13
guided missile and large
rocket, 10-6
maintenance, 7-12
materials handling
equipment, 7-11
munitions, 4-1, 4-10, 9-14,
10-4, 10-5, 10-6, 12-7
munitions turn-ins, 3-6, 3-7,
3-8
new equipment, 7-12
procedures, 7-4, 10-5
railcar, 7-8
requirements for ABL, 4-11
standards during
combat/SASO, 3-14
surveillance, 10-5, 10-6,
10-7
transportation, 3-4, 3-5, 3-
13, 3-14, 3-15, 4-4
vehicle, 1-6, 3-1, 3-2, 3-4,
3-8, 3-10, 3-11, 3-14, 3-15,

3-16, 3-17, 4-3, 4-14, 4-15,
7-8
vessel, 3-5
weapons/munitions
malfunctions, 4-11, 10-5

Interim Brigade Combat
Team, 4-17

intermediate staging base, 4-
17

International Standardization
Organization containers, 5-
8

inter-FSU distance, 9-6
interrogation, 12-5
interstack distance, 9-6
initiation, means, I-2
in-transit shipments/visibility,

6-6, G-0, G-2, G-3
IPE. See individual protective

equipment.
ISB. See intermediate staging

base.
ISO containers. See

International
Standardization
Organization

issue operations, 2-2, 3-7, 3-
8, 3-9, 3-10, 3-11, 4-9, 4-
14, 4-15, 5-3, 5-7, 5-8, 6-4,
6-7, 7-2, 12-13, 12-14, B-1

J
joint captured materiel

exploitation center
(JCMEC), 12-5

joint/combined or
multinational force, 1-1

Joint Hazard Classification
System (JHCS), 9-11

joint operations, 1-14, 2-0
joint staff

intelligence (J2), 12-5
logistics (J4), 12-5
operations (J3), 12-5

K
Korean War, 12-1

L
lifting devices, 7-11, 7-12
light maintenance, as Type I

function, 5-3

lightning
hazards, 7-8
protection systems, 8-4,
10-5

line-haul vehicles, 9-1
lines of support, 2-2
liquid propellants, safety

policies and standards, 7-4
load

ammunition basic, 4-1, 4-7,
4-9, 4-10, 4-11, 4-14
configuration, as Type II
function, 5-3
configured, 3-1
customer configured, 4-17
drawings, 4-1
mission configured, 3-1, 3-
12, 4-5, 4-7, 4-12, 4-13, 4-
17, 9-2, 9-3
organic basic, 2-2
plans, 2-2, 2-4
strategic configured, 3-1

logistical
planning, 2-1
support, 1-1, 2-1

logistics
characteristics, five, 2-1, B-
0
support element, 3-1

lot number separation, 9-14
LSE. See logistics support

element.

M
main

supply route, 4-5, 4-7, 5-8,
9-1, 9-2, 9-3, 9-7, B-1, G-3
support battalion, 4-4, 4-5,
4-16

maintenance
categories, munitions, 10-
1, 10-2
light, as Type I function, 5-
3
munitions, 2-2, 6-2, 6-4, 7-
3, 10-1, 10-2, 10-3, B-1, B-
2

malfunctions, munitions, 4-1,
4-11, 4-12, 7-1, 7-13, 7-14,
10-5

 FM 4-30.13

Index-7

management, ammunition, 6-
1 through 6-5

maneuver
battalions/brigades, 4-5, 4-
6, 4-7, 4-13, 9-2

Maneuver Oriented
Ammunition Distribution
System, v, 1-2,

Maneuver Oriented
Ammunition Distribution
System-Palletized Load
System, v, 1-2, 1-10, 1-11,
2-3

manufacturer’s rated load, 7-
12

materials handling
equipment, 1-6, 3-2, 3-3, 3-
8, 3-9, 3-11, 3-13, 3-16, 4-
3, 4-4, 4-12, 4-15, 4-16, 5-
5, 5-6, 5-8, 7-1, 7-2, 7-8, 7-
11, 7-12, 8-4, 9-3, G-1

materiel
management, G-0
management center, 2-2,
3-1, 3-6 through 3-10, 3-
12, 3-13, 3-17, 4-0, 4-5, 4-
7, 4-17, 6-1, 6-2, 6-3, 6-6,
6-8, 9-17, 11-2, 12-7, 12-
13, A-1, B-1
office(r), 1-9, 1-10
ammunition warrant officer,
1-9, 1-10
operations sergeant, 1-10
receipt transaction, 3-4
release order, 3-7, 3-12, 3-
15, 3-16, 4-8, 6-3

MATO. See materiel office(r).
mature/maturing theater, 2-0,

2-1, 3-1, 12-10
MCA. See movement control

agency.
MCC. See movement control

center.
MCL. See mission configured

load.
MCO. See movement control

officer.
MCT. See movement control

team.
medium lift platoon, 9-0, 9-1,

9-2, 9-3

METL. See mission essential
task list.

METT-TC. See mission,
enemy, terrain, troops,
time available, and civilian
considerations.

MHE. See materials handling
equipment.

military intelligence units, 12-
5

Military Munitions Rule, 4-11
military operations, future, 2-0
Military Standard

Requisitioning and Issue
Procedures, 6-2, 6-3, 6-4,
6-6

Military Standard
Transportation and
Movement Procedures, 6-6

Military Traffic Management
Command, 3-14

MILSTAMP. See Military
Standard Transportation
and Movement
Procedures.

MILSTRIP. See Military
Standard Requisitioning
and Issue Procedures.

mines, 1-12
missiles

emergency destruction of,
1-4, 11-2, 11-3
explosive components, 1-4

mission configured load, 3-1,
3-12, 4-5, 4-7, 4-12, 4-13,
4-17, 9-2, 9-3

mission, enemy, terrain,
troops, time available, and
civilian considerations, 1-2,
2-0, 2-3, 3-12, 3-13, 3-14,
4-12, 4-15, 5-4, 5-7, 7-3, 7-
6, 7-13, 8-5, 9-1, 9-2, 9-7,
9-11, 9-16, 9-17, 10-2, 10-
3, J-1, J-2

mission essential task list
(METL), B-0, C-1

mission oriented protective
posture, 4-5, 5-3, 5-4, 5-5,
5-6, 5-7, 9-19, J-6

MLP. See medium lift
platoon.

MMC. See materiel
management center.

MMR. See Military Munitions
Rule.

MOADS. See Maneuver
Oriented Ammunition
Distribution System.

MOADS-PLS. See Maneuver
Oriented Ammunition
Distribution System-
Palletized Load System.

modular
platoon leaders, B-0
storage system, 9-8, 9-9,
9-10
units, companies and
platoons, 1-0, 1-2, 1-11, 2-
0, 2-1, 2-4, 4-2, 9-0, 9-2, 9-
3, 9-13, 10-1, 10-2, 10-4,
G-0

MOPP. See mission oriented
protective posture.

motor sergeant, 1-5
motor transport/vehicles, 3-4,

3-5, 3-14, 3-15, 4-2, 4-4, 4-
5, 4-12, 5-6, 5-7, 7-8, 7-9,
8-8, 8-13, 12-7, G-3, G-4,
G-5, G-6

movement control, G-0, G-1
agency, 3-12, 3-17, 4-5, G-
2
battalion(s), G-2, G-3
center, 2-2, 3-13, 4-0, 5-7
officer, 4-4, 4-5
organizations, G-0, G-2
team(s), 1-11, 2-3, 3-13, 3-
17, 12-10, G-0, G-1, G-2,
G-3

movement
operations, 1-10, 1-11, 1-
12, 1-13, 1-14
regulating control team
(MRCT), G-3

MRO. See materiel release
order.

MSB. See main support
battalion.

MSR. See main supply route.
MTMC. See Military Traffic

Management Command.
multifunctional organization,

2-1
multinational forces, 1-1, 1-2

FM 4-30.13

Index-8

munitions, v, 1-0, 1-2, 1-9, 3-
6, 3-7, 3-9, 3-10, 3-12, 3-
13, 3-14, 3-15, 3-16, 3-17,
4-0, 4-1, 4-2, 4-3, 4-4, 4-5,
4-7, 4-8, 4-9, 4-10, 4-11, 4-
12, 4-13, 4-14, 5-1, 5-2, 5-
6, 5-7, 5-8, 6-5, 7-2, 7-3, 7-
5 through 7-14, 8-1, 8-2, 8-
3, 8-11, 9-0 through 9-20,
10-1 through 10-5, 10-7,
11-1 through 11-6, 12-7,
12-13, 12-14, B-1, G-0, H-
1, I-0, I-1

munitions
-laden vehicles/trailers, 8-
13, 11-4
maintenance, 2-2, 6-2, 6-4,
7-3, 10-1, 10-2, 10-3, B-1,
B-2
safety, 7-1 through 7-14
storage, 4-1, 5-2, 5-8, 7-2,
9-0 through 9-20, 10-1, 10-
7
storage systems, types and
selection factors, 9-8
support, 1-0, 1-1, 1-2, 1-9,
2-6, 4-2, 4-6, 5-0, 5-2, 5-3,
5-6, 5-7, 5-8
unsuitable for combat use,
4-10 through 4-12
wartime, disruptive factors,
7-5

N
National Guard Bureau Chief,

A-1
National Inventory Control

Point (NICP), 4-5
National Item Identification

Number, F-2
National Stock Numbering

(NSN) System, F-2
nation assistance operations,

2-0
NBC. See nuclear, biological,

chemical.
net explosive weight (NEW),

12-7
NGB Chief. See National

Guard Bureau Chief.
night operations, 2-2, 7-8, 9-

19, 9-20
night-vision

device training, J-6
goggles, 9-20

NIIN. See National Item
Identification Number.

noise and light discipline, 1-
13

nonexplosive munitions, 9-13
nuclear detonation, effects of,

5-0
nuclear, biological, chemical

(NBC), 1-13, 1-14, 5-0
through 5-9, 9-19, 12-4, B-
1, J-6

nuclear weapons, 5-0, 5-1, 5-
2, 5-3, 8-6, 8-7, 8-8

O
offloading and distribution of

ammunition, 3-1 through 3-
5

offensive operations, 1-1, 1-
15

one-for-one exchange, 9-3
one-stop transloading, 4-12
Operation Desert Storm, 6-1,

6-8, 7-1
operational

capability, 9-5
CSS, 1-0,
decontamination, 5-6
plans, 1-0, 2-3, 5-2
precautions, 10-7
procedures, 2-4
shields, 10-7
stocks, 4-7

operations
order, 4-4, 4-6, 4-8, B-0
plan, 2-2, 4-8, 11-0, 11-6,
B-0
sergeant, 1-8, 1-9, 1-10
theater(s) of, v, 1-0, 1-1, 3-
13, 3-14, 5-0, 6-1, 6-2, 9-0,
9-1, 9-2, 9-4, 9-17, 9-18,
10-2

OPLAN. See operations plan.
OPLOG Planner, 4-6, 4-7
OPORD. See operations

order.
optimum safety distance, 9-6

ordnance company/battalion
structure, 1-2 through 1-10

organic and supporting
weapons, 1-13

organic basic load, 2-2
organization management, 6-

2
organizational maintenance,

10-2
overpacked ammunition, F-3

P
packaging/packaging and

preservation, munitions, 3-
6, 4-1, 9-16, 10-1, 10-2

paint, chemical agent-
resistant coating, 5-1, 5-9

palletized load system, 3-1, 3-
12, 7-11, 9-1, 9-3, 9-8

palletized munitions, safe
handling, 7-7, 10-3

pallet jacks, 7-12, 7-13
peacekeeping operations, 2-0
peacetime

ammunition requirements,
6-4
ATP relocations,
preparation and practice,
4-15, 4-16
contingency planning, 2-1
exploitation of foreign
materiel, 12-3
explosive standards, 9-0
forecasting ammunition
requirements, C-2
inspection criteria, 3-5, 4-
13
operations, 4-0, 4-7, 6-1, 6-
4, 7-1, 7-2, 7-3, 8-1, 9-10

physical security principles, 9-
19
quantity-distance criteria,
9-5
risk assessment, 7-2
safety, 7-1
theater, 1-0
TSA, 9-1
transition from/to
combat/SASO, 2-4

performance degradation, 5-
4, 5-5

 FM 4-30.13

Index-9

personnel limits, 10-7
petroleum, oil, and lubricants,

1-9, 2-2, 3-4, B-2, G-2
physical security, B-1, B-2, C-

3
placards and labels, 2-3, 3-15
planning/plans, 1-0, 1-2, 1-10,

1-11, 1-13, 1-14, 2-0, 2-1,
2-2, 2-3, 2-4, 2-5, 2-6, 3-1,
3-2, 3-12, 3-16, 3-17, 4-0,
4-3, 4-6, 4-7, 4-8, 4-9, 4-
13, 4-14, 4-15, 4-16, 4-17,
5-2, 6-1, 7-1, 7-2, 7-3, 7-5,
7-7, 7-13, 8-2, 8-3, 8-5, 9-
2, 9-10 through 9-19, 10-1,
11-0, 11-1, 11-6, B-1, B-2,
K-1

platoon
as a separate unit, 1-5
leader responsibilities, 1-5,
1-6, J-1
sergeant responsibilities, 1-
6

PLL. See prescribed load list
PLS. See palletized load

system.
POD. See port of

debarkation.
POL. See petroleum, oil, and

lubricants.
port movement control team

(MCT), G-2
port of debarkation (POD), 3-

1, 4-12, 9-1, 9-2, G-2
port of embarkation (POE),

G-2
power projection, 1-0,
preliminary technical report,

12-9, 12-11
prepacking of unit material, 2-

0, 2-3
expendable supplies, 2-4
Class V reference library,
2-4

prescribed load list, 2-2, B-2
PRETECHREP. See

preliminary technical
report.

primary operations, 6-4, 6-5
priority of issue, munitions, 3-

9
propellants, 7-4, I-0

protection
collective, 5-3, 5-4, 5-8
environmental, standards,
1-7
fire, 2-3, 4-3, 7-5, 7-7, 8-1
force, 1-0, 1-2, 7-3
lightning, 7-4
NBC, 5-1 through 5-5, 5-8
personnel, 7-4
rear area, 1-14

protected munitions, storage,
5-7

protective mask, 5-4
push system, 4-7

Q
QASAS. See quality

assurance specialist
(ammunition surveillance)

Q-D. See quantity-distance.
QRF. See quick reaction

force.
quality assurance specialist

(ammunition surveillance),
1-4, 1-7, 2-2, 3-2, 3-4, 3-5,
3-14, 4-4, 4-10, 4-11, 9-17,
10-3, 10-4, 10-5, 12-10, A-
1, A-3

quantity-distance, 3-1, 7-4, 7-
6, 8-8, 9-0, 9-5, 9-8, 9-9, 9-
11, 9-18, 10-3, 10-7, B-1, I-
3, K-1

quick reaction force, 1-14

R
radiation, 5-0, 7-13
radiological contamination, 1-

15, 5-0, 5-3, 5-5, 5-6
rail/railcars, 3-4, 3-5, 3-12, 3-

14, 7-8, 9-1, G-4
railhead operations, 3-14, 4-

12, 9-1, 9-8
RAOC. See rear area

operations center.
rapid response

configurations, I-3
“read the threat” ability, 5-7
ready ammunition storage

area (RASA), J-2 through
J-5

rear area, 1-13, 1-14

rear party, 1-10, 1-13, 2-2, 2-
5

rearm pads, J-0, J-2, J-3, J-4,
J-5

receipt, 3-1 through 3-5, 4-0,
4-12, 4-13, 4-14, 5-3, 7-2,
10-5, B-1, G-0

reception, staging, onward
movement, and integration
(RSO&I), G-1

reconnaissance, 1-10, 1-12,
2-2, 2-4, 2-5, 5-1, 5-2, 9-7

records and reports, 4-10
redeployment, 2-5, 3-6, B-2
redistribution

ammunition, in theater, 6-3,
6-5

munitions, 4-7, 4-12, 6-5
render safe procedure, 12-8,

12-11
reporting

plans, 7-5
requirements, B-1
Report of Discrepancy, 3-5
Report of Shipment

(REPSHIP), 4-9, 4-13
required supply rate (RSR),

4-1, 4-5, 4-8, 6-7, 11-2
requirements management,

6-4
reserve forces, 1-14
residual radiation, 5-0
response units, 12-4
restricted munitions, 3-9, 3-

13, 4-10, 4-11, 4-14, 4-15
resuming operations following

attack or natural disaster,
1-14

resupply, 3-7, 3-12, 4-2, 4-5,
4-7, 4-16, 5-2, 5-3, 5-6, 5-
7, 5-8, 9-2, 9-3, K-1
aerial, 2-4, 4-8, 9-13
emergency, 1-15, 2-3, 3-1,
3-12, 4-5, 4-6, 4-7, 4-8, 4-
14, 5-7, 9-13

munitions, 3-7, 4-5, 4-7, 4-8,
4-14, 5-6, 5-7, 5-8, 9-3

vehicles, 4-2, 4-3, 4-12, J-2
retail ammunition stock

record account, 6-4

FM 4-30.13

Index-10

retrograde 2-0, 2-2, 2-4, 2-5,
2-6, 3-6, 3-12, 3-17, B-1,
B-2

chemical munitions, 4-8, 4-9
unserviceable munitions and

CEA, 9-3, 9-17, 12-7
returned munitions, 4-14
rewarehousing munitions, 9-

19
risk

assessment, 7-1, 7-2, 7-3
management, 1-8, 7-3

road networks, 4-12, 9-8, 9-9,
9-13

roadside storage system, 9-8,
9-9

rockets, 9-6, 11-2, 11-3, I-0,
J-3, J-4

rough terrain forklifts, 4-3
routine destruction plans, 2-3
RSR. See required supply

rate.

S
S3. See battalion or brigade

level staff, operations.
S4. See battalion or brigade

level staff, logistics.
SAAS. See Standard Army

Ammunition System.
sabotage, 3-2
saboteur incidents, 7-8
safe handling and evacuation

of captured enemy
ammunition, 12-10

safe handling procedures, 3-
14, 4-1, 4-2, 4-3, 7-2, 7-6,
7-7

safety, 1-3, 1-5, 1-6, 1-7, 2-2,
2-3, 3-2, 3-5, 3-6, 3-13, 4-
1, 4-4, 4-11, 4-14, 6-5, 7-1
through 7-14, 8-1, 8-3, 8-
13, 9-4, 9-5, 9-6, 9-7, 9-8,
9-11, 9-15, 10-5, 10-7, 11-
0, 11-2, 11-3, 11-5, 11-6,
12-7, B-1, B-2, H-1, I-2, J-
0, J-2, J-3, K-1, K-2

safety officer/NCO, unit, 7-1,
7-2, 7-14

safety violations, 8-4

SALUTE report (for captured
enemy ammunition), 12-8,
12-9

salvage operations, 1-14, 3-5
through 3-9

S&TI. See scientific and
technical intelligence.

SASO. See stability and
support operations.

SCG. See storage
compatibility group.

scientific and technical
intelligence, 12-2, 12-3

SCL. See strategic configured
load.

sea port of debarkation
(SPOD), 1-1, G-1

section sergeant (company),
1-6, 1-7

security, 1-3, 1-5, 1-8, 1-10,
1-11, 1-13, 1-14, 2-0, 2-2,
2-5, 3-1, 3-4, 3-13, 3-14, 4-
3, 4-8, 4-9, 4-13, 4-14, 5-8,
6-2, 8-8, 9-6, 9-7, 9-9, 9-
11, 9-12, 9-13, 9-15, 9-19,
11-0, 11-1, 12-3, 12-4, B-1,
B-2, C-3

security, plans, and
operations, 4-14

senior munitions NCO,
responsibilities of, 4-0, 4-1,
4-17

serviceable/unserviceable
munitions, v, 3-6, 3-9, 3-12,
4-1, 4-10, 4-14, 9-3, 9-13,
9-15, 10-3, 12-7

shipping/shipment(s), 3-1, 3-
2, 3-5, 3-12 through 3-17,
4-3, 4-7, 4-8, 4-9, 4-13, 4-
14, 6-3, 6-6, 6-7, 9-11, 12-
7, G-0, H-1

SIDPERS. See Standard
Installation/Division
Personnel System.

sling load operations/slings,
2-14, 2-15, 3-14, 3-15, 9-
13, G-4, J-6, K-1, K-2, K-3

small arms residue, 3-7
smoking, 8-1, 8-4
SOFA. See status of forces

agreement(s).
SOP. See standing operating

procedure(s).

Special Handling
Data/Certification Course,
3-15

special operations forces, 12-
14

special warfare, 12-14
split-based operations, 1-2, 1-

3, 1-4, 1-5
SPO. See security, plans,

and operations.
squad leader, 1-7
SSA. See supply support

activity.
stability and support

operations, 1-2, 1-3, 1-10,
1-15, 2-0, 2-1, 2-3, 2-4, 2-
5, 2-6, 3-1, 3-5, 3-6, 3-7, 3-
10, 3-12, 3-14, 3-15, 3-17,
4-8, 4-10, 4-13, 4-14, 4-17,
5-0, 7-1, 7-2, 7-3, 8-1, 9-0,
9-1, 9-5, 9-20, 10-1, 12-2,
12-3, 12-5, 12-7, B-0, J-0

STAMIS. See Standard Army
Management Information
System.

Standard Army Ammunition
System (SAAS), 6-1, 6-2,
6-4, 6-5

Standard Army Ammunition
System-Ammunition
Supply Point (SAAS-ASP),
4-17, 6-8, A-2

Standard Army Ammunition
System-Ammunition
Transfer Point (SAAS-
ATP), 4-9

Standard Army Ammunition
System-Division
Ammunition Office (SAAS-
DAO), 4-9, 4-13, 4-17, 6-1,
6-6, 6-8

Standard Army Ammunition
System-Level 1 (SAAS-1),
6-1

Standard Army Ammunition
System-Level 3 (SAAS-3),
6-1

Standard Army Ammunition
System Level 4 (SAAS-4),
6-1.

Standard Army Ammunition
System Materiel
Management Center
(SAAS-MMC), 6-3, 6-8

 FM 4-30.13

Index-11

Standard Army Ammunition
System Modernized
(SAAS-MOD), 1-4, 6-1
through 6-8, B-1
critical functions, table, 6-7

Standard Army Management
Information System, A-2

standard DOD ammunition
color code, F-4, F-5, F-6

standard identification
system, 9-14

Standard Installation/Division
Personnel System, 4-7

Standard Property Book
System-Redesign (SPBS-
R), 6-4, 6-6

standards
chemical agents and
munitions, 7-5
electrical, 7-4
environmental protection,
1-7
inspection, during
combat/SASO, 3-14
munitions, explosives,
liquid propellants, 7-4
quantity-distance, 9-0

Standards in Training
Commission (STRAC), 11-
5, C-1

standing operating
procedure(s) (SOP), 1-5, 1-
7, 1-8, 1-9, 1-10, 1-13, 2-0
through 2-6, 3-2, 3-6, 3-7,
3-10, 3-12, 3-13, 3-16, 4-2,
4-3, 4-6, 4-8, 4-9, 4-10, 4-
13, 4-15, 5-8, 7-1, 7-3, 7-4,
7-5, 7-6, 7-8, 7-9, 7-14, 8-
1, 8-8, 9-18, 9-19, 10-3,
11-0, 11-1, 11-2, 11-5, 11-
6, B-0 through B-2, J-5, K-
2

static electricity hazards, 7-8
status of forces agreement(s),

1-7
status report, munitions, 4-7,

4-10
stock control

procedures/processes, 6-4,
B-1

storage, 1-6, 1-7, 3-5, 4-1, 4-
11, 4-13, 4-17, 5-2, 5-8, 6-
5, 7-2, 7-8, 9-0 through 9-

20, 10-1, 10-7, A-2, A-3, B-
1, C-3, J-2
area, 3-2, 3-5, 4-5, 4-6, 8-
2, 9-8, 9-9
area and roadside
combination, 9-8, 9-9
area layout, 9-11, 9-13
area planning, 9-10
through 9-19
as Type II function, 5-3
compatibility, 3-1, 6-5, 9-0,
9-3, 9-4, 9-10, 12-7, I-0, 1-
1, 1-2, I-3
facility layout, 2-3, 9-11
through 9-19
facility procedures, 3-4
through 3-10, 3-15
hazards, 4-13, 4-14, 4-16,
7-5, 7-6, 7-7
location(s), 3-1, 3-2, 3-3, 3-
5, 3-9, 3-11, 3-15, 3-16, 3-
17
rooms and magazines,
construction requirements
for, C-3
urban/built-up area, 9-10
waivers, 1-4, 9-5, 10-5

“storage in depth,” 9-9
STRAC. See Standards in

Training Commission.
strategic

configured load, 3-1
CSS, 1-0
policy, 12-2
theater of war, 1-0
supply , 1-9, B-0, B-1, G-1,
G-3
supply
operations, B-0, B-1
point distribution method,
3-7

support, 4-8, 4-10, 4-12, 4-13,
6-4, G-3

support considerations, four,
2-1, B-0

surveillance, 4-10, 6-2, 9-19,
10-1 through 10-7
and maintenance area, 9-
13, 9-14

survivability software,
munitions, 9-11

suspended
ammunition/munitions, 3-9,
3-13, 4-1, 4-10, 4-11, 4-14,
4-15, 9-16, 9-17

sustainment, 2-2, B-0, B-1, G-
0, G-1, G-3

sympathetic detonation, 9-5
system administration, 6-2

T
table(s) of organization and

equipment, 1-4, 1-10, 1-11,
4-4

tactical
advantage, 5-7
ammunition support
activity, 9-0
combat force, 1-14
CSS, 1-0
environment, 1-15, 6-1
layout (storage area), 9-11,
9-12
level of munitions logistics,
3-7
missions, 5-2
operations, 1-0, 1-10, 1-13,
2-4, 3-7, 4-5, 4-6, 4-7, 4-8,
5-3, J-0
plan, 9-2
requirements of field
storage sites, 9-7, 9-8
sustainment (CSS), B-0, B-
1
units, munitions storage in,
9-0

TAMIS-R. See Training
Ammunition Management
Information System-
Redesigned.

TAMMC. See theater army
materiel management
center.

task hazard analysis, 7-3
TAV. See total asset visibility.
TC-AIMS-II. See

Transportation
Coordinators Automated
Information for Movement
System II.

TCF. See tactical combat
force.

FM 4-30.13

Index-12

TCMD. See transportation
control movement
document.

TCN. See transportation
control number.

TECHINT. See technical
intelligence.

technical escort operations,
3-14, 4-13, 7-13, 12-4, 12-
7, 12-8, 12-9, 12-10

technical intelligence, 12-1
through 12-14

“tempo of the battle,” 5-6
tenets of Army operations, 2-

2
terminal operations, G-0
TEU. See technical escort

unit.
theater, 1-0, 2-5, 3-1, 3-12, 3-

14, 4-17, 6-1, 6-3, 6-6, 7-5,
9-2, 9-18, 10-4, 12-7, 12-
10, G-0, G-1
army materiel management
center, 12-14
immature/maturing, 3-1, 4-
17, 12-10
logistics base, 1-1
materiel management
center, 6-1, 6-3
mature/maturing, 2-0, 2-1,
3-1, 12-10
of operations, v, 1-0, 1-1,
3-13, 3-14, 5-0, 6-1, 6-2, 9-
0, 9-1, 9-2, 9-4, 9-17, 9-18,
10-2
of war, 1-0
storage area (TSA), 3-1, 3-
7, 3-12, 6-1, 6-6, 9-0, 9-1,
9-2, 9-11, G-1
structure, 1-0, 2-5
support command (TSC),
7-5, 10-3, G-1, G-2, G-3
transportation assets, 9-0,
9-1, 9-2

thermal radiation, 5-0
thorough decontamination, 5-

6
threat analysis, 12-3
thermal batteries, I-2
throughput, 3-12, 4-7, 4-8, G-

1, G-2, G-3

TMT company. See
transportation motor
transport company.

TOE. See table(s) of
organization and
equipment.

total asset visibility, B-0
toxic chemical agent filler, F-4
toxic/nontoxic chemical

ammunition, 9-6
trailer placement, 4-14
trailer/terminal transfer points,

3-14
training, 2-4, 2-5, 6-6, 7-4, 8-

3, 8-13, B-0, B-1, B-2, J-2,
J-5, J-6

training ammunition, 2-5, 6-6,
C-1, C-2, C-3

Training Ammunition
Management Information
System (TAMIS), 6-6
Authorization Report, C-3
Redesigned (TAMIS-R), 6-
6

transfer operations,
munitions, 4-1

transitions to and from
combat operations/SASO,
2-0, 2-4, 2-5, 2-6

transload(ing) operations, 4-
9, 4-11, 4-12, 4-14, 4-15,
9-1

transportation, v, 1-10, 1-11,
2-0, 2-2, 2-3, 2-4, 2-5, 3-2,
3-4, 3-5, 3-8, 3-10 through
3-17, 4-3, 4-4, 4-5, 4-8, 4-
9, 4-13, 4-14, 5-8, 5-9, 7-2,
7-8, 7-9, 7-11, 9-1, 9-7, 12-
7, 12-10, B-1, G-0, G-1, G-
3, G-4
control movement
document (TCMD), 3-4, 3-
16, 3-17
control number, 3-15
corps, 4-2, 4-4, 4-5, 4-7, 4-
12, 4-13, 4-15, 4-16, 9-3

Transportation Coordinators
Automated Information for
Movement System II, 6-6

treaty verification, 2-0
TSC. See theater support

command.

TTP. See trailer transfer
point.

turn-ins, ammunition and
salvage, 3-5 through 3-9,
4-2, 4-12, 9-16

Type I/Type II functions, 5-3

U
ULLS-S4. See Unit Level

Logistics System, S4
Module.

unexploded ordnance (UXO),
7-1, 7-9, 7-10, 11-3, 12-8,
B-1

Unit Level Logistics System,
S4 Module, 6-6

unit maintenance program, 1-
4 through 1-6

unitary munitions, handling,
9-19

United Nations Organization
(UNO) requirements data,
H-1 through H-19

unit(s), 1-0, 1-1, 1-2, 1-3, 1-
10, 1-11, 1-12, 1-13, 1-14,
2-0 through 2-6, 2-14, 3-1,
3-2, 3-5 through 3-11, 4-2,
4-5, 4-7, 4-8, 4-9, 4-11, 4-
14, 5-6, 5-8, 6-6, 7-1, 7-2,
7-11, 7-13, 8-1, 9-0, 9-1, 9-
2, 9-3, 9-13, 9-16, 9-19,
10-1, 10-2, 10-4, 10-5, 12-
4 through 12-11, 12-14, A-
1, B-0, B-1, G-0, G-1

unmanned aerial vehicle, 12-
5

unserviceable munitions
storage, 9-15, 9-16, 12-7

urban devastation, 5-0
US Air Force (USAF)

air terminal operations, 3-
14, 3-15
Class V supply, 9-5
technical intelligence
(TECHINT), 12-9

US Army Armament
Research Development
and Engineering Center
(USAARDEC), 12-3

US Army Foreign Science
and Technology Center
(USAFSTC), 12-3

 FM 4-30.13

Index-13

US Army Intelligence Agency
(USAIA), 12-3

US Army Intelligence and
Security Command
(USAINSCOM), 12-3

US Army Materiel Command
(USAMC), 4-5, 7-3, 12-3

US Coast Guard (USCG), 3-
14, 7-9

US military strategy, 1-0
US policy

first use of biological and
chemical weapons, 5-0, 5-
1
nuclear warfare, 5-0

UXO. See unexploded
ordnance.

UXO Spot Report format, 7-
10

V
vapor clouds, hazards of, 5-7
vegetation control measures,

8-2, 8-5
vehicle(s), 1-6, 1-7, 1-10,3-1,

3-2, 3-4, 3-5, 3-8, 3-13
through 3-17, 4-2, 4-3, 4-4,
4-12, 4-13, 4-14, 4-15, 5-6,
5-7, 7-1, 7-8, 7-9, 8-8, 8-
13, 9-1, 9-3, 9-13, 9-14,
10-5, 12-7, G-3, G-4, G-5,
G-6, J-2

Vietnam War, 12-2
visibility of munitions, 4-1, 4-

2, 4-5, 4-9

W
waiver authority, 7-4
war/wartime operations, 2-0,

4-15, 6-1, 6-4, 9-1, 9-4, 9-
5, 9-18, 9-19, 12-2, 12-5,
12-7, B-0, C-1

warfare, 5-0, 12-5
warheads, I-0, I-1
warrant officer, 1-4, 1-5, 1-9,

1-10
WARS. See Worldwide

Ammunition Reporting
System.

wartime host nation support,
2-2, 3-14

water/waterborne vessel
transport,3-5, 3-12, 3-14,
7-9

weapon(s), 5-0, 5-2, 5-3, 5-4,
5-7, 12-1, 12-2, F-3
committees, C-1
densities, tracking, 6-6
malfunctions, 4-10, 4-11
of mass destruction, 5-0, 5-
1, 5-2, 5-3
positioning, 1-11
qualification, C-2
ystems, 12-2, 12-3, C-1, C-
2
systems status report, 4-6
training standards and
strategies, C-1

weather, 1-11, 4-5, 9-7, J-3,
J-4

weathering of contaminated
munitions, 5-7, 5-8

white phosphorous (WP), I-1,
I-3

WHNS. See wartime host
nation support.

WMD. See weapons of mass
destruction.

World War II, 12-1
Worldwide Ammunition

Reporting System (WARS),
6-3, 6-4, 6-6, 6-7, C-2

X
XO. See executive officer.

Z
zone

combat, 1-1, 3-12, 9-9, 11-
1
communications, 1-1, 5-2,
9-0

FM 4-30.13 (FM 9-13)
1 MARCH 2001

By Order of the Secretary of the Army:

Official:

ERIC K. SHINSEKI
General, United States Army

Chief of Staff

Administrative Assistant to the
Secretary of the Army
 0100607

DISTRIBUTION:

Active Army, U.S. Army Reserve, and Army National Guard: To be distributed in
accordance with Initial Distribution Number 110849, requirements for
FM 4-30.13.

PIN: 078817-000

	Cover, FM 4-30.13 Ammunition Handbook: Tactics, Techniques, and Procedures, for Munitions Handlers
	Preface
	Table of Contents
	Chapter 1. Tactical Unit Operations
	Chapter 2. Planning Combat and Stability and Support Operations
	Chapter 3. Munitins Supply Procedures
	Chapter 4. Division Ammunition Office and Ammunition Transfer Point
	Chapter 5. Munitions Support in an NBC Environment
	Chapter 6. Standard Army Ammunition System-Modernized
	Chapter 7. Munitions Safety
	Chapter 8. Fire Protection, Prevention, and Safety Awareness
	Chapter 9. Munitions Storage Procedures
	Chapter 10. Munitions Maintenance and Surveillance Operations
	Chapter 11. Emergency Destruct Operations
	Chapter 12. Captured Enemy Ammunition
	Appendix A
	Appendix B
	Appendix C
	Appendix D
	Appendix E
	Appendix F
	Appendix G
	Appendix H
	Glossary
	Bibliography
	Index
	Authorization

