Domestic Nonavailability Determinations
PGI Case 0000-P071
PGI 225.7002 Restrictions on food, clothing, fabrics, specialty metals, and hand or measuring tools.

* * * * *
PGI 225.7002-2 Exceptions.

(b) Domestic nonavailability determinations (DNADs).

(1)(A) The military departments should establish approval authority, policies, and procedures for the reciprocal use of DNADs. General requirements for broad application of DNADs are as follows:

(1) A class DNAD approved by the Under Secretary of Defense (Acquisition, Technology, and Logistics) (USD(AT&L)) or the Secretary of a military department may be used by USD(AT&L) or another military department, provided the same rationale applies and similar circumstances are involved.

(2) DNADs should clearly establish—

(i) Whether the waiver is limited or unlimited in duration; and

(ii) If application outside the approving military department is appropriate.

(3) Before relying on an existing DNAD, contact the approving office for current guidance as follows:

(i) USD(AT&L): DPAP/PAIC, 703-697-9352.

(ii) Army: ASA/ALT, 703-604-7006.

(iii) Navy: DASN (Acquisition Management), 703-614-9600.

(iv) Air Force: AQCK, 703-588-7040.

(B) The following DNADs are currently available for reciprocal use:

Approved by USD(AT&L). Contact DPAP/PAIC for information on DNADs for the items listed in paragraphs (i) through (vii) below.

(i) 210 Denier.

(ii) Midsoles/Out-soles.

(iii) Rayon yarn.

(iv) Steel toe caps.

(v) Straps for ejection seat restraint.

(vi) Continuous filament polyester tow, poromeric material.

(vii) Medical and surgical supplies.

(viii) Lids and leads for circuit card assemblies. This DNAD may be used without contacting DPAP/PAIC (see http://www.dcma.mil/dnad/).

(3) Defense agencies.

(A) A defense agency requesting a domestic nonavailability determination must submit the request, including the proposed determination, to—

Director, Defense Procurement and Acquisition Policy

ATTN: OUSD(AT&L)DPAP(PAIC)

3060 Defense Pentagon

Washington, DC 20301-3060.

(B) The Director, Defense Procurement and Acquisition Policy, will forward the request to the Under Secretary of Defense (Acquisition, Technology, and Logistics) as appropriate.

(C)
 If the domestic nonavailability determination is for the acquisition of titanium or a product containing titanium, the submission shall also include the associated congressional notification letters required by DFARS 225.7002-2(b)(4), for concurrent signature by the Under Secretary of Defense (Acquisition, Technology, and Logistics). The defense agency does not need to take any further action with regard to DFARS 225.7002-2(b)(4).

(4) Army, Navy, and Air Force.

Send the copy of the congressional notification and the domestic nonavailability determination for the acquisition of titanium or a product containing titanium to—

Director, Defense Procurement and Acquisition Policy

ATTN: OUSD(AT&L)DPAP(PAIC)

3060 Defense Pentagon

Washington, DC 20301-3060.

(5) Related policy memoranda.

The DoD memoranda regarding domestic nonavailability determinations implemented in DFARS 225.7002-2(b) are as follows:

Deputy Secretary of Defense memorandum of May 1, 2001, Subject: The Berry Amendment, provides policy regarding domestic nonavailability determinations. This memorandum is implemented at DFARS 225.7002-2(b)(1) through (3).

Under Secretary of Defense (Acquisition, Technology, and Logistics) memorandum of October 22, 2004, Subject: Congressional Notification of Determinations Under 10 U.S.C. 2533a (The Berry Amendment) for Procurement of Foreign Titanium, provides policy regarding Congressional notification of domestic nonavailability determinations involving titanium or products containing titanium. This memorandum is implemented at DFARS 225.7002-2(b)(4).

[(5) Reciprocal use of domestic nonavailability determinations (DNADs).

(A) The military departments should establish approval authority, policies, and procedures for the reciprocal use of DNADs. General requirements for broad application of DNADs are as follows:

(1) A class DNAD approved by the Under Secretary of Defense (Acquisition, Technology, and Logistics) (USD(AT&L)) or the Secretary of a military department may be used by USD(AT&L) or another military department, provided the same rationale applies and similar circumstances are involved.

(2) DNADs should clearly establish—

(i) Whether the determination is limited or unlimited in duration; and

(ii) If application outside the approving military department is appropriate.

(3) Upon approval of a DNAD, if application outside the approving military department is appropriate, the approving department shall provide a copy of the DNAD, with information about the items covered and the duration of the determination, to DPAP/PAIC at the address provided in paragraph (b)(4) of this section.

(4) Before relying on an existing DNAD, contact the approving office for current guidance as follows:

(i) USD(AT&L): DPAP/PAIC, 703-697-9352.

(ii) Army: ASA/ALT, 703-604-7006.

(iii) Navy: DASN (Acquisition and Logistics Management), 703-614-9600.

(iv) Air Force: AQCK, 703-588-7040.

(B) DNADs approved by USD(AT&L) are currently available for reciprocal use as provided below.

(1) Contact DPAP/PAIC for information on the following DNADs:
(i) 210 denier high tenacity nylon fiber.

(ii) Continuous filament polyester tow, poromeric material.

(iii) Dual compression molded ethyl vinyl acetate for midsoles and non-marking solid rubber for outsoles of men’s and women’s running shoes.

(iv) Rayon yarn for military clothing and textile items.

(v) Steel toe caps.

(vi) Straps for ejection seat restraint.

(vii) Medical and surgical supplies.

(viii) Modacrylic fiber.

(2) The following DNADs may be used without contacting DPAP/PAIC (see http://www.dcma.mil/dnad/):

(i) Lids and leads for populated circuit card assemblies.

(ii) Fasteners, including all items in FSCs 5305, 5306, 5307, 5310, 5320, and 5325, or NAICs code 332722 (excluding cotter pins, dowel pins, hose clamps, spring pins, and turnbuckles).]
1
1

