STORING YOUR POV As of 4 April 2007

MILITARY SURFACE DEPLOYMENT AND DISTRIBUTION COMMAND 200 Stovall Street Alexandria, VA 22332-5050

CONTENTS

Page	Торіс	Page	Торіс
4	Introduction	5-9	Your Responsibilities
4	Who Can Store A POV	9	Loss and Damage
4	Your Allowance	9	Advance Pick Up Notification
4	Restrictions	9	Delivery From Storage To
			CONUŠ/OCONUS VPC
		10	Early Release From Storage Without
			New PCS Orders
4	Insurance and Licensing	10	Military Service Instructions
4-5	Types of POVs You May Store	10	Storage Services Under GPC
			Contract
5	Propane Tanks	10	Government Assistance
5	What You May Leave In Your POV	10/11	POV Processing Center Information

Index of VPC Contact Information

Page(s)	VPC Site	Page(s)	VPC Site
	CONUS		
12	Atlanta		Germany
12	Baltimore	14	Baumholder
12	Charleston	14	Boeblingen
12	Dallas	14	Grafenwoehr
12	Los Angeles	14	Kaiserslautern
12	Metro NY/NJ	14	Mannheim
12	New Orleans	14	Schweinfurt
12	Portsmouth	14	Spangdahlem
12	Richmond (CA)	14	Wiesbaden
12	Orlando		Guam
13	San Diego		
13	Seattle	15	Apra Harbor
13	St. Louis	15	Hawaii
			Honolulu
			Alaska
		15	Fairbanks
	0.000	15	Anchorage
	OCONUS		T (1
10	Benelux	1.5	Italy
13	Chievres	15	Aviano
13	Schinnen	15	Livorno
		15	Naples
		15	Vicenza
		15	Sigonella
		1.0	Turkey
		16	Incirlik
		16	Izmir
13	England Lakenheath/Mildenhall		Puerto Rico

Index of VPC Contact Information

Page(s)	VPC Site SPAIN	Page(s)	VPC Site SOUTH KOREA
12	Rota		
		13	Seoul
		13	Taegu

INTRODUCTION

This pamphlet is designed to provide customers with information to prepare your Privately Owned Vehicle (POV) for storage. The successful storage of your POV is not a matter of chance. It is a result of proper advance preparation and planning. It's your POV. Ask questions. Be involved. Read what you sign. Contact your local transportation office prior to making any plans to store a POV. **NOTE: Ensure you have sufficient funds available in the event of unexpected delays/expenses to, from, or at the POV Processing Center. Suggest you call in advance.**

WHO CAN STORE A POV

You are eligible to store a POV if:

- you are member of the U.S. armed forces;
- and are ordered to make a PCS to a foreign OCONUS PDS where POVs can not be shipped or where extensive modification of the vehicle would be required.
- have a letter from your transportation office authorizing POV storage.

- Your Allowance

- The allowance to store a single POV under SDDCs Global POV Contract (GPC) is limited to a permanent change of station to which a POV is not permitted to be transported or the vehicle requires extensive modification. The transportation office will determine your allowance based on your PCS orders and Military Service guidance and **MUST** issue a letter of authorization for POV storage. Service members can turn in their POV at any Vehicle Processing Center (VPC), CONUS/OCONUS whether operated by the DOD or the GPC contractor for storage in CONUS under the GPC contract.

- Service members have the option to self procure their own POV storage and be reimbursed up to the Government cost. Service members must contact their local TO/TMO for letter of authorization to self-procure prior to placing the vehicle in storage.

- Restrictions

- Only **one** POV owned or leased by you or your dependent and for your personal use may be placed in storage at Government expense.

- Once the POV goes into storage it will remain in storage during the service member's tour of duty. When the vehicle is removed from storage it cannot be returned to storage at Government expense under the same orders.

- Storage of nonconforming POVs in CONUS is PROHIBITED. See instructions for shipping nonconforming POVs in the "Shipping Your POV" pamphlet under subject NONCONFORMING POVs.

INSURANCE AND LICENSING

Insurance and Licensing, if required, will be the responsibility of the service member. The vehicle will be stored on private property and there is no requirement for insurance and licensing while in storage.

TYPES OF POVs YOU MAY STORE

Only self-propelled, wheeled motor vehicles can be stored. This includes automobiles, station wagons, jeeps, vans, and pickups. Other passenger-carrying, multipurpose motor vehicles designed for overland ground transportation not specifically listed above may qualify; however, these generally require a written certification stating the vehicle is for personal use as a passenger-carrying vehicle.

PROPANE TANKS

Vehicles with propane tanks will only be accepted when the propane tank is an integral part of the vehicle used to power the engine or for other purposes and will require considerable cost for the removal of the tank. The propane tanks allowed must be purged and certified before the POV is turned in at the vehicle processing center or port. A label should be affixed or tagged to the tank. The person turning in the vehicle must produce written authority that the tank is empty or has been purged. New and empty tanks meet these requirements. The certification must come from an individual or firm authorized to purge propane tanks. Loose tanks such as those used for gas stoves or barbeques, and are readily accessible for removal, will not be accepted.

WHAT YOU MAY LEAVE IN YOUR POV

You must ensure only authorized personal articles remain in your POV when it is turned in for storage. All household items and camping equipment must be removed. You may store the following: - Items such as jacks, tire irons, tire chains, fire extinguishers, nonflammable tire inflators, first aid kits, jumper cables, and warning triangle/trouble lights;

- One spare tire and two snow tires with wheels (either mounted or un-mounted).

YOUR RESPONSIBILITIES

Following a few simple rules will make storing your POV much easier. Failure to follow these rules may cause the POV Processing Center to refuse your POV for storage. Service member **MUST** provide emergency contact information including their OCOUNS duty station and at least **ONE** point of contact in CONUS. This information is necessary should the need arise to contact you while the vehicle is in storage.

At CONUS origins:

Have seven copies of your orders with amendments, and a letter of authorization signed by the ITO/TMO.
Ensure your POV contains a FULL tank of fuel (gasoline or diesel)

All fluids must be fresh and at the proper levels when the POV is turned in for

All fluids must be fresh and at the proper levels when the POV is turned in for storage.
Ensure all leaks have been repaired. POVs showing any type of fluid or oil leaks will not be

- Ensure all leaks have been repaired. POVs showing any type of fluid or oil leaks will not be accepted.

- Ensure a fresh battery is installed, especially if current battery is more then two years old. Batteries will be tested to ensure readings are between 11.5 to 13.2 volts. If battery readings are below these levels, members will be advised that it is probable that battery will require replacing while in storage at the member's expense.

- Make sure your POV is in a safe and operable condition when you turn it in at the VPC. Vehicles that are inoperable or not safe will not be accepted.

- Make sure your POV is clean. Dry-vacuum only! The VPC will not accept a POV laden with dirt, soil, mud of similar matter, to include the undercarriage.

- Empty the glove compartments, except for all required items.

- Turn off or otherwise disconnect installed auto alarm or anti-theft device prior to turn-in.

- Have in your possession a valid driver's license, proof of ownership (title and registration), and a photo ID.

- Have in your possession a complete set of keys, to include gas cap and wheel lock keys, if necessary, upon delivery to the vehicle processing center. Retain a complete set of duplicate keys and have them with you when you pick up your POV.

- There must be a signed letter of authorization and a **certified copy of members' power of attorney**, or other acceptable evidence of agency if someone other than the service member delivers vehicle. (Not required if spouse is named in the PCS orders.) Here's an acceptable example:

"I hereby appoint (name of agent) as my agent for the delivery of my privately owned vehicle (vehicle and ID number) to the appointed military storage facility, and I appoint him/her my attorney-in-fact to sign all documents required for the delivery of my vehicle for storage."-Ensure your agent has proper civilian identification and all other documentation required to store your POV.

- Provide a forwarding valid address, phone number or email address where you may be notified if repairs to the vehicle are required to maintain the storage vehicle.

- Ån inspector will inspect the POV with you. When the inspection is completed, you and the inspector will sign DD Form 788, "Private Vehicle Shipping Document" or commercial equivalent, "Storage Accessory Condition & Declaration" form, and the "Vehicle Storage Checklist". You will be provided copies of all forms as a receipt for your POV. These copies will be required when you pick up the vehicle, and it will be required by the military claims office should you file a claim for loss or damage to your POV, and only the person turning in the POV will be allowed in the inspection area. - Make sure you read the liability statements presented to you by the contractor at the time of turn in.

At OCONUS origins:

- Have seven copies of your orders with amendments, and a letter of authorization signed by the ITO/TMO.

- Ensure your POV contains less than **one-fourth** (1/4) tank of fuel (gasoline or diesel).

- All fluids must be fresh and at the proper levels when the POV is turned in for storage.

- Ensure all leaks have been repaired. POVs showing any type of fluid or oil leaks will not be accepted.

- Ensure a fresh battery is installed, especially if current battery is more than two years old. Batteries will be tested to ensure readings are between 11.5 to 13.2 volts. If battery readings are below these levels, members will be advised that it is probably that battery will require replacing while in storage at he expense of the member.

- Make sure your POV is in a safe and operable condition when you turn it in at the VPC. Vehicles that are inoperable or not safe will not be accepted.

- Make sure your POV is clean. Dry-vacuum only! The VPC will not accept a POV laden with dirt, soil, mud or similar matter, to include the undercarriage.

- Empty the glove compartments, except for required items.

- Turn off or otherwise disconnect installed auto alarm or anti-theft device prior to turn-in.

- Have in your possession a valid driver's license, proof of ownership (title and registration), and a photo ID.

- Have in your possession a complete set of keys, to include gas cap and wheel lock keys, if (applicable), upon delivery to the Vehicle Processing Center. Retain a complete set of duplicate keys and have them with you when you pick up your POV.

- There must be a signed letter of authorization, and a **certified copy of members' power of attorney**, or other acceptable evidence of agency if someone other than the service member delivers vehicle. (Not required if spouse is named in the PCS orders.) Here's an acceptable example:

"I hereby appoint (name of agent) as my agent for the delivery of my privately owned vehicle (vehicle and ID number) to the appointed military storage facility, and I appoint him/her my

attorney-in-fact to sign all documents required for the delivery of my vehicle for storage." - Ensure your agent has proper civilian identification and all other documentation required to store your POV.

- Provide a valid address where you may be notified if repairs to the vehicle are required to maintain the storage vehicle.

- An inspector will inspect the POV with you. When the inspection is completed, you and the inspector will sign DD Form 788, "Private Vehicle Shipping Document" or commercial equivalent, "Storage Accessory Condition & Declaration" form, and the "Vehicle Storage Checklist". You will be provided copies of all forms as a receipt for your POV. These copies will be required when you pick up the vehicle, and it will be required by the military claims office should you file a claim for loss or damage to your POV, and only the person turning in the POV will be allowed in the inspection area. (Members may check status of POV at: www whereismynoy com)

- (Members may check status of POV at: www.whereismypov.com)

- Make sure you read the liability statements presented to you by the contractor at the time of turn in. - The representative will have the member complete/sign the Import Declaration (DOT HS-7), where applicable, EPA Form 3520, where applicable, the Personal Property Declaration (1252), where applicable.

CONTRACTOR RESPONSIBILITY

Immediately upon arrival at the contractor operated vehicle processing center (VPC) the customer must sign the customer logbook, and record the time of arrival. The contractor is required to process POV within one hour of sign-in. However, this does not include instances when the customer must leave the VPC for any reason, for example, insufficient documentation, of vehicle not prepared for shipment, etc.

After sign-in take a seat in the waiting area and you will be called in order of arrival in most instances.

The contractor is the Government Agent responsible for the storage of your POV. A Government representative is available (on-site or via phone) to assist in the processing of your POV for storage. If the Government Representative is not on site a toll free telephone number is posted in a visible space on site for you to call if assistance is required.

Vehicle Turn-in Process

PROCESSING:

- Contractor will counsel the customer on the vehicle storage process and complete all documentation required for movement.

- Contractor will complete the additional Vehicle Storage Checklist along with the Vehicle Inspection Survey Form (VISF). See below for process.

- Contractor will make sure that no unsafe, inoperable, or vehicles with leaks will be accepted for storage.

- Contractor will make sure that all Motorcycles will be crated as per standard policy and procedure for delivery to the Storage Facility.

OVERSIZED VEHICLES

- Ensure that the vehicle does not exceed the 20 Measurement Tons (800 cubic Feet) allowance you are entitled to store at Government expense:

-- recommend ways for the shipper to downsize the vehicle, e.g., remove ladder, external spare tire, luggage racks, fold or remove side view mirrors, etc.

- contractor shall calculate the charges for any excess costs for the shipment of an oversized vehicle and prepare documents.

- When the cost is determined the contractor will explain how the costs are determined and will be collected from the customer using the applicable Government Forms (DD1131 or 139). The contractor may also refer the customer to the Government contracting officer representative (COR) responsible

for the VPC turn-in site.

ROUTING TO A STORAGE FACILITY

- The contractor shall move the vehicle to the storage facility it selects. The vehicle may be moved to another storage facility at any time while in storage. The relocation of the POV to another storage location will have no effect on your storage entitlement.

- Contractor is responsible for maintaining the vehicle in accordance with the vehicle manufactures vehicle maintenance recommendations in effect at the time of storage. The contractor will perform maintenance every 30 days and provide a report and update the LMS on storage vehicles.

Vehicle Pick-Up Process

- See one-hour processing requirement above.

- Contractors will notify the member of the end of their storage entitlement within 45 days prior to the end of their tour of duty as stated in the original orders at the time of turn-in.

- Contractor shall notify customer by telephone if the POV is inoperable or damaged.

- Contractor shall notify the customer of any difference on the odometer that is more than .5 miles per month while in storage.

- Contractor shall inform the customer of claims procedures and provide the customer with a copy of instructions for filing claims.

- Contractor shall handle On-Site-Claims up to \$1000 at the destination vehicle processing center if the owner or the owner's agent elects to settle such a claim.

- Contractor shall note all claimed damage on the VISF prior to the customer leaving the VPC

- Ensure that customer is provided with a shipment summary form at time of pick-up.

- Remarks are recorded by Contractor indicating reason for delay of delivery loss/damages, unique shipping circumstances.

JOINT CUSTOMER/CONTRACT VEHICLE INSPECTION

- The contractor will participate in the joint inspection of the vehicle with the customer to record (survey) the physical condition of the vehicle. Customer is allowed to take exception to the inspector's recording of the physical condition of the vehicle on the reverse side of the vehicle inspection form. Only the person responsible for vehicle turn-in/pick-up will be allowed in the inspection area.

- Contractor shall inform the customer of the opportunity to provide comments regarding service received on the DD Form 788 or the SDDC approved commercial equivalent vehicle inspection form and ensure the customer initials Block 13, thus verifying the opportunity to provide comments.

- The customer may place small amounts of personal contents in the accessory box provided for this purpose. The contractor will inventory the contents of the box, provide a copy of the invoice to the customer, tape the box lid and have the customer sign tape to insure security of the contents

- Contractor MUST provide the customer with a legible copy of DD Form 788, or SDDC approved commercial equivalent, upon acceptance of the vehicle. **IT IS IMPORTANT THAT YOU RETAIN THIS DOCUMENT AND HAVE IT IN YOUR POSSESSION AT THE TIME OF PICK-UP TO COMPARE THE CONDITION OF THE VEHICLE WITH THAT RECORDED AT TURN-IN.**

- CUSTOMER SERVICE RECORD/COMMENT CARD

SDDC depends on the customer to monitor the contractor's service in our efforts to provide customers with quality services. In this regard we request all VPC customers to complete a "Customer Comment Card" provided to every customer by the Global POV contractor, and deposit it in the locked box available locate the VPC. This is our only means of insuring a quality move and taking action to correct deficiencies when they occur, and is your opportunity provide input in the POV movement process.

Only the Government representative has access to the "Customer Comment Card" box. Although we would prefer the card turned-in at the VPC, if customer desires not to fill out comment card at the VPC it may completed at a later time date, and send to the **Military Surface Deployment Distribution Command, 200 Stovall Street, Alexandria, VA 22332.**

LOSS AND DAMAGE

When picking up your POV:

- Carefully inspect the exterior and interior to determine if there are any new damages.
- Make sure items left in the POV at the origin terminal are still there.

- Carefully and completely list any loss and all damages to your POV on your vehicle shipping document, DD Form 788 or commercial equivalent. List all loss and damage discovered and why it was not discovered at the final inspection at the pickup point.

- Failure to do this may result in no payment for this damage.

ADVANCE MEMBER PICK UP NOTIFICATION

The storage facility or managing Vehicle Processing Center will notify, via certified mail, prepick up advise to members 45 days prior to the end of members tour of duty, if the member has not already notified a VPC. Vehicle will be stored for a period of 90 days after termination of tour of duty. If no contact is made by the end of 90-day period after termination of service member's tour of duty, the vehicle will be considered abandoned and will no longer be considered a stored vehicle. Vehicles in this category may be moved to an outside facility to wait abandonment processing.

DELIVERY FROM A STORAGE FACILITY FOR PICK UP AT CONUS/OCOUNS VEHICLE PROCESSING CENTER

The member must provide the contractor with pick-up or forwarding instruction in no less than 30 days of the required delivery date at the designated CONUS VPC or delivery to a CONUS VPC for OCONUS movement. The instructions may be written or emailed. Movement from storage will require seven copies of the member's new orders. In addition, movement to OCONUS points will require the documents specified in SDDC "Shipping Your POV" pamphlet.

EARLY RELEASE OF POV FROM STORAGE WITHOUT NEW PCS ORDERS

Service members requesting early release of POVs from storage for personal reasons without new PCS orders must be aware of the following:

- Once a POV is released from storage that POV is not authorized further storage at Government expense, to include personally procured storage, until new orders are issued.

- POVs withdrawn from storage without new orders are only authorized movement to the original CONUS turn-in VPC or the CONUS VPC serving the storage site. The POV is not authorized movement to the OCONUS turn-in site.

- The appropriate Military Service must approve any movement requiring transport to another CONUS VPC before movement can occur, and the member must agree to pay any excess costs associated with the move.

MILITARY SERVICE INSTRUCTIONS

In addition to instructions in this pamphlet the shippers and Military Service Transportation Officials are governed by the instructions provided by the sponsoring Military Service.

STORAGE SERVICES APPLICABLE UNDER THE GPC CONTRACT:

Liability:

- Contractor liable for up \$20,000 for loss and damage
- Site settlement for loss and damage claims up to \$1000

Storage Services:

- vehicles will be placed in storage no later than 14 days after turn-in from member
- storage will be indoors
- vehicles will be stored in accordance with the vehicle manufacturer's recommendations in effect at the time of storage
- vehicles will be washed at the storage site prior to placed into storage
- vehicles will be covered during storage
- fuel stabilizer added as required
- vehicles run every 30 days cycle air conditioning and heat
- move vehicles every 30 days to prevent flat spots on tires
- vehicles kept locked

GOVERNMENT ASSISTANCE

Most VPCs have a Contracting Officer Representative (COR) available on site to assist the member in the movement and storage of their vehicle. If required please ask the contractor to be referred to the COR. In those instances where a COR is not available the member will be put in telephone contact with a COR at another VPC who can assist.

VEHICLE PROCESSING CENTER (VPC) INFORMATION

The remainder of this pamphlet provides information unique to each VPC operated by the GPC contractor. Consult your local transportation office to determine the proper VPC from which to

ship your POV. NOTE: Hours of operation for each VPC are listed in the applicable section and are strictly adhered to. VPCs are not open on weekends or holidays. Please plan your trip accordingly.

While every effort is made to provide up-to-date information on the POV program, it is important that you consult your local transportation office for any recent changes. We welcome written recommendations to correct or improve this pamphlet. Address your comments to:

Surface Deployment and Distribution Command ATTN: SDDC-PPP-PA 200 STOVALL STREET ALEXANDRIA VA 22332-5000

Information regarding the status of POV shipments can be obtained on the worldwide-web at http://www.whereismypov.com

VPC Operating Hours For "**POV PROCESSING**" 0800-1600* Mon-Fri, except Fed Holidays ***Members are encouraged to arrive at the VPC by 1530 hrs to insure processing is completed on time**

Atlanta, GA VPC	Tel# 404 363 4449/3753
2579 Campbell Boulevard	Fax# 404 363 1858
Ellenwood, GA 30294	800 # 800 965 9155
Baltimore, MD VPC	Tel# 410 631 5751
2501 Broening Highway	Fax # 410 631 5756
2.501 Dioennig Highway	
Baltimore, MD 21224	800 # 800 631 5751
Charleston, SC VPC	Tel# 843 805 6667 (Same #)
1510 Meeting Street Road	Fax# 843 805 6671 (Same #)
Charleston, SC 29405 (Updated 4/04/07)	800 # 800 747 9223 (Same #)
Charleston, SC 29403 (Opualed 4/04/07)	800# 800 141 9223 (Same #)
Dallas, TX VPC	Tel# 940 497 1036
	Fax # 940 497 1030
500 North Stemmons Freeway	
Lake Dallas, TX 75065	800 # 866 438 2046
Los Angeles, CA VPC	Tel# 310 549 8277
	Fax # 310 549 7438
23803 South Wilmington Avenue	
Carson, CA 90745	800 # 800 887 3344
Metro NY/NJ VPC	
	Tel# 732-339-0591
260 Meadow Road	Fax# 732-339-0595
Edison, NJ 08817	800# 877 269 3702
	("877" is toll-free)
New Orleans, LA VPC	Tel# 504 246 2102/0770
5481 Crowder Boulevard	Fax# 504 246 2111
New Orleans, LA 70127	800# 800 721 9632
	0001 000 121 / 002
Portsmouth, VA VPC	Tel# 757 465 4127
3015 Airline Boulevard	Fax# 757 465 3970
Portsmouth, VA 23701	800 # 800 810 7480
	T 1// 510 221 5020
Richmond, CA VPC	Tel# 510 231 6838
1200 Wright Avenue	Fax# 510 237 4046
Richmond, CA 94804	800 # 800 704 2444
Orlando, FL VPC	Tel# 407 854 8771/8772
1934 McCoy Road	Fax # 407 854 8774
Orlando, FL 32822	800 # 800 758 5998
Com Diana VDC	T -1 # (10.5(2.(201
San Diego, VPC	Tel # 619 563 6321
4334 Sheridan Lane	Fax # 619 563 6320
San Diego, CA 92120 (Updated 04/04/07)	877 # 877 344 8972
Seattle, WA VPC	Tel# 253 272 1712 (TACOMA)
2302 Ross Way	253 735 6405 (SEATTLE)
Tacoma, WA 98421	Fax# 253 272 2375
	800 # 800 597 1833
St. Louis, MO VPC	Tel # 618 931 2888
4236 Crescent Industrial Drive	Fax 618 931 2892
Pontoon Beach, IL 62040	800# 800 275 3706

OCONUS VPC OPERATING HOURS are Mon-Fri, excluding all Federal, Local and Host Nation holidays. Members are encouraged to arrive at the VPC by 1530 hrs to insure processing is completed on time. Hours of operation are as follows:

BENELUX (Chievres, Belgium/Schin ENGLAND 0800-1630 GERMANY 0800-1700 GUAM 0800-1600 HAWAII 0800-1500 (For POV Proce ALASKA 0800-1700 ITALY 0830-1630 PUERTO RICO 0800-1600 SOUTH KOREA 0800-1700 TURKEY. 0830-1630 SPAIN 0900-1300, 1300-1400, 1400-	essing)
BENELUX	Tel# 32(0) 68665999
Transcar POV Shipping	Fax# 32(0) 68665948
Chievres, Belgium VPC	800 # 00 800 87267227
Chievres Air Base	
Building 46 Belgium	
Deigium	
Schinnen, Netherlands VPC	Tel# 31(0) 464432851
Transcar POV Shipping	Fax# 31(0) 464432735
Borgerweg 10	800 # 00 800 87267227
Building 27, Room 11	
6365 CW-Schinnen, NL Netherlands	
Neulerlands	
ENGLAND	
	CONTACT TRANSCAR ON
Lakenheath/Mildenhall VPC	Tel# 44(0) 1842813999
London Road Industrial Estate	Fax# 44(0) 1842812981
40 Wimbledon Avenue Brandon, Suffolk IP27, 0NZ	800 # 00 800 87267227
Brandon, Suffork II 27, ONZ	
Quality of Life VPC	
	Tel#
Quality of Life VPC	
Quality of Life VPC Menwith Hill Station	Tel# 44 (0)1423 777887
Harrogate, Yorkshire	
<i>o</i> , <i>c</i>	
Quality of Life VPC	
Joint Maritime Force	Tel# 44 (0) 1637 853502
Raf JMF ST. Mawgan	
Newquay, Cornwall	Tel# Contact Brandon VPC
LONDON VPC	
U.S. Naval Activities U.K.	
RAF Fairford	For appointment:
	Fax#
	Toll Free:

Tel#49 6783 2455Fax#49 6783 3377800#00 800 87267227
Tel# 49 7031 4 Fax# 49 7031 413408 DSN 431-2617
Tel# 49 9641 8480 Fax# 49 9641 3597 800# 00 800 87267227
Tel#49 631 98517Fax#49 631 98518800#00 800 87267227
Tel#49 621 7140511Fax#49 621 7140711800#00 800 87267227
Tel#49 9721 803618Fax#49 6721 85224800#00 800 87267227
Tel#49 6565 4484Fax#49 6565 4469800#00 800 87267227
Tel# 49 6134 69303 Fax# 49 6134 63579 800# 00 800 87267227

CILLANA	
GUAM	T 1// (71,220,2205
Guam VPC	Tel# 671 339 2205
COMNAVMAR Naval Base	Fax# 671 564 2105
Building 3179	800 # 877 716 7702
Santa Rita, Guam 96915	
HAWAII	
Honolulu VPC	Tel# 808 848 8383
Matson-Honolulu Terminal	Fax# 808 853 2116
Sand Island Parkway	800 # 800 896 7745
Pier 51-B	
Honolulu, HI 96820	
ALASKA	
ALASKA	Toll Free# 1-866-848-7276
	Tel# 907-297-1133
Anchorage VPC	Fax # 907-297-1198
2945 Mountain View Drive	Fax# 907-297-1198
Anchorage, Alaska 99501	
/ menorage, / maska //501	
	Toll Free# 1-866-848-7277
Fairbanks VPC	Tel# 907-451-1753
904 Aurora Drive	Fax# 907-451-1826
Fairbanks, Alaska 99701	
	T_{-1} = 20(0) 424661410
ITALY	Tel# 39(0) 434661419
Aviano VPC	Fax# 39(0) 434661420
Transcar POV Shipping	800 # 800 053388 (in Italy)
Via Monte 20	
Zona Industrial	
33081 Aviano, Italy	Tel # 0039-095-86-5529
Sigonella VPC	Fax# 0039- 434-661875
Transca r POV Shipping	800 # 800-053733
c/o Base Navale USA / NAS II	DSN# 624-5529
Strada Statale 417 Catania - Gela	
95030 Piano d'Arci /Sigonella (CT)	
Livorno VPC	Tel# 39(0) 50579920
Transcar POV Shipping	Fax# 39(0) 5037649
Leghorn Army Depot	DSN 633-7059
	DSN 035-7037
Camp Darby	
Gate 27, Building 5138	
SS 1 Aurelia	
56018 Tirrenia/Pisa, Italy	
Naples VPC	
Vehicle Processing Center	Tel# 39-081-811-6521/6522
c/o Naval Support Activity	Fax# 39-081-811-6526
Building 2081 Contrada Boscariello	DSN 625-4252
81020 Griggmann di Aversa (CE)	$DSIN 02J^{-4}2J2$
81030 Gricignano di Aversa (CE)	
Italy	
Vicenza VPC	
Transcar POV Shipping	Tel# 39(0) 44431898
Via Pelosa Building 970	Fax# 39(0) 444263168
Torri di Quartesolo	DSN 634-7760
36040 Vicenza, Italy	

PUERTO RICO	
PUERTO RICO Puerto Rico VPC	Tal# 797 702 1222
	Tel# 787 792 1233 Fax# 787 781 0688
Avenida J. F. Kennedy, Km 2.5	
San Juan, Puerto Rico 00920	800 # 888 872 6064
SOUTH KOREA	75. J.//
Pusan VPC	Tel#
CLOSED JULY 2006	DSN
CONTACT SEOUL OR TAEGU VPC	Fax#
Seoul VPC	Tel# 82 2 7916 7086 or 7088
Building C5721-A	DSN 736 7086 or 7088
34 th Support Group, Yongson TMP	Fax # 82 2 7916 7091
Seoul, Korea	DSN 736 7091
Seoul, Kolea	DSIN 750 7091
Taegu VPC	
20 th Support Group	Tel# 82 53 470 8112
Building 1415	Fax# 82 53 470 8113
Camp Henry, Korea	
Camp Hemy, Rolea	Note: THESE NUMBERS ARE THE
	SAME
TURKEY	Tel# 0090-322-332-7211
Incirlik VPC	Fax# 0090 322 332 8921 or 7857
Yenimahalle 33 Sokak #31	DSN # 679-9964
TR-031340 Adana	800 # 0800- 521-1043
Izmir VPC	Tel# 0090-232-478-2856
Hacilarkiri	Fax # 0090-232-478-2850
Caddesi # 15/1	800 # 0800-479-7644
TR-35040 Borniva	000 # 0000-479-7044
SPAIN	
Rota VPC	Tel# 0034-956 -811044 / 0034
	956 840185
Transportes Internacionales Ferris, S.A.	Fax# 0034 956-815077
Avenida Crucero Baleares, #18	800 # 0034-900-214304
11520 Rota (Cadiz), Spain	