

1122 PROGRAM EQUIPMENT AND SUPPLIES CATALOG

August 2012

This Page Left Blank

1122 Program Equipment and Supplies Catalog

Table of Contents

How the 1122 Program Works	1
Using this Catalog	4
What You Can Get From the Army	5
• Army Tank-Automotive and Armaments Command (TACOM)	5
• Army Aviation and Missile Command (AMCOM).....	6
• Army Communications and Electronics Command (CECOM)	7
What You Can Get From the Defense Logistics Agency	8
• Defense Logistics Agency Land and Maritime	9
• Defense Logistics Agency Aviation	10
• Defense Logistics Agency Troop Support.....	11
• Defense Logistics Agency Energy	13
• DoD EMALL.....	13
What You Can Get From the General Services Administration.....	15
• GSA Schedule Items.....	16
• GSA's Vehicle Program.....	17
• GSA Schedule Numbers, Special Item Numbers (SINs), and Item Descriptions.....	18
➤ Schedule 84 Total Solutions for Law Enforcement, Security, Facility Management Systems, Fire, Rescue, Special Purpose Clothing, Marine Craft, and Emergency/Disaster Response	18
➤ Schedule 51 V Hardware Superstore.....	22

➤	Schedule 56	Building and Building Materials/Industrial Services and Supplies	24
➤	Schedule 58 I	Professional Audio/Video, Telemetry/Tracking, Recording/Reproducing, and Signal Data Solutions	26
➤	Schedule 66	Scientific Equipment and Services.....	28
➤	Schedule 67	Photographic Equipment—Cameras, Photographic Printers and Related Supplies and Services (Digital and Film-Based)	29
➤	Schedule 36	The Office, Imaging, and Document Solution.....	31
➤	Schedule 874	Mission Oriented Business Integrated Services (MOBIS) [Items formerly available under Schedule 69, Training Aids and Devices, Instructor-Led Training, Course Development, and Test Administration]	32
➤	Schedule 70	General Purpose Commercial Information Technology Equipment, Software, and Services	33
➤	Schedule 71	Furniture	36
➤	Schedule 75	Office Products/Supplies and Services and New Products/Technology	37
➤	Schedule 78	Sports, Promotional, Outdoor, Recreational, Trophies, and Signs (SPORTS).....	38
➤	Schedule 23 V	Vehicular Multiple Award Schedule (VMAS).....	40

How the 1122 Program Works

Background Information

Section 1122 of the fiscal year 1994 National Defense Authorization Act established the authority for State and local governments to purchase law enforcement equipment through Federal procurement channels, provided that the equipment is used in the performance of ***counter-drug activities***. The "1122 Program" affords State and local governments the opportunity to maximize their use of taxpayer dollars, by taking advantage of the purchasing power of the Federal Government to receive discounts commensurate with large volume purchases.

The statute defines the terms "State" and "units of local government" as follows:

The term 'State' includes the District of Columbia, the Commonwealth of Puerto Rico, the Commonwealth of the Northern Mariana Islands, and any territory or possession of the United States.

The term 'unit of local government' means any city, county, township, town, borough, parish, village, or other general purpose political subdivision of a State; an Indian tribe which performs law enforcement functions as determined by the Secretary of the Interior; or any agency of the District of Columbia government or the United States Government performing law enforcement functions in and for the District of Columbia or the Trust Territory of the Pacific Islands.

The authority for the 1122 Program resides with the Department of Defense. The U.S. Army, as the Executive Agent of the program, formed a steering committee initially consisting of representatives from the Army, the General Services Administration (GSA), the Defense Logistics Agency (DLA), and the Department of Justice. Today, the Army, GSA, and DLA are actively involved in the program. The Army also maintains a website (<http://www.army.mil/article/18384/>) that contains a variety of information regarding the 1122 Program. One of GSA's responsibilities under the program is the development of a Catalog that delineates the items available under the 1122 Program.

1122 Program Expansion July 2011

Section 885 of the Duncan Hunter National Defense Authorization Act for Fiscal Year 2009 amended 10 U.S.C. 381, to expand the procurement authority under the 1122 Program beyond counter-drug activities, to include equipment for ***homeland security and emergency response activities***.

The amended statute defines the terms "State" and "units of local government" as follows:

The term "State" includes the District of Columbia, the Commonwealth of Puerto Rico, the Commonwealth of the Northern Mariana Islands, and any territory or possession of the United States.

The term "unit of local government" means any city, county, township, town, borough, parish, village, or other general purpose political subdivision of a State; an Indian tribe which performs law enforcement or emergency response functions as determined by the Secretary of the Interior; or any agency of the District of Columbia government or the United States Government performing law enforcement or emergency response functions in and for the District of Columbia or the Trust Territory of the Pacific Islands.

The statute further specifies that any equipment to be used for homeland security activities must be included on the Authorized Equipment List published by the Department of Homeland Security (DHS) <https://www.rkb.us/mel.cfm?subtypeid=549>. The Office of the Secretary of Defense provided the following to describe Emergency Response:

“First responders plus emergency management, public health, clinical care, public works, and other skilled support personnel (such as equipment operators) that provide immediate support services during prevention, response, and recovery operations. The emergency responder community consists not just of fire, law enforcement, and medical immediate responders to an accident or emergency situation but also to the infrastructure that supports them and other emergency response organizations.”

The Governor of each State participating in the 1122 Program appoints a [State Point of Contact \(SPOC\)](#) to administer the State’s activities under the program. The ordering process begins when the State or local government activity identifies items needed in support of its counter-drug mission, homeland security and emergency response activities. The activity will use the 1122 Program *Equipment and Supplies Catalog* to determine if the desired items are available via the Federal procurement system. The SPOC will ensure that funds are available for the purchase request. Any entity wishing to make a purchase through the 1122 Program must contact their designated SPOC in order to make a purchase. This program is still limited to the purchase of equipment only.

Effective July 11, 2011 only those SPOCs meeting the mandatory requirements listed below will be authorized to request material from the sources of supply. States without a designated and certified SPOC are ineligible to participate in any part of the 1122 Program.

1. SPOC certification or completion of interim training sessions.
2. Current SPOC appointment orders from the Governor.
3. Annual report submission for the period 1 January - 31 December 2010.
4. DOD approved Public Key Infrastructure (PKI) External Certificate Authority (EAC) digital certificate (required for DOD EMAIL accounts).

For questions regarding State participation or SPOC certification requirements should be addressed to the Office of the 1122 Program Executive Agent:

usarmy.pentagon.hqda.mbx.dcs-g4-1122-program@mail.mil

For Items Available From the Army or DLA:

The State or unit of local government submits its request to the State Point of Contact (SPOC) in accordance with the procedures established by the State. The State or unit of local government must also secure funding for the items requested and provide the SPOC with a check or other form of payment, along with its request.

In order to avoid unnecessary expenditures, upon receipt of a request for equipment, the SPOC should screen the State's excess property program, the Defense Reutilization and Marketing Service [http: \(www.dispositionservices.dla.mil\)](http://www.dispositionservices.dla.mil), and the [Federal Surplus Personal Property Donation Program](#) before initiating a purchase action. Once the SPOC determines that the items are not available under any excess/surplus program, the SPOC examines the request to ensure that the items are appropriate for counter-drug activities and verifies that proper payment has been submitted. The SPOC then ascertains that the requested items are available in the Department of Defense Supply System, from the Army or the Defense Logistics Agency (DLA), and submits the order to the appropriate agency. The equipment is subsequently delivered directly to the State or unit of local government.

Should any problems arise relating to items ordered from the Army or DLA, or for status of shipments, the State or unit of local government should contact the SPOC who, in turn, will then contact the Army or DLA for resolution.

For Items Available From GSA Schedules see page 15 of the catalog.

Additional Items Available From GSA

In addition to the items available from GSA Schedules under the 1122 Program, GSA offers State and local governments the ability to obtain supplies (products) and services under both the Cooperative Purchasing Program and the Disaster Recovery Purchasing Program, as noted below:

Cooperative Purchasing Program

Under the Cooperative Purchasing Program, State and local government entities may purchase a variety of Information Technology (IT) products, software, and services from contracts awarded under GSA Schedule 70, General Purpose Commercial Information Technology Equipment, Software, and Services, as well as from contracts awarded under the Consolidated Schedule containing IT Special Item Numbers (SINs).

State and local government entities may also purchase alarm and signal systems, facility management systems, firefighting and rescue equipment, law enforcement and security equipment, marine craft and related equipment, special purpose clothing, and related services from contracts awarded under GSA Schedule 84, Total Solutions for Law Enforcement, Security, Facility Management Systems, Fire, Rescue, Special Purpose Clothing, Marine Craft, and Emergency/Disaster Response.

While the 1122 Program limits the items available under Schedules 70 and 84 to those *specifically identified in this Catalog*, the Cooperative Purchasing Program provides State and local governments with the authority to purchase **all** of the products and services under both Schedules 70 and 84 (in addition to all of the IT SINs under the Consolidated Schedule). A further distinction between the 1122 Program and the Cooperative Purchasing Program is the fact that the Cooperative Purchasing Program places **no restrictions** on how the products and services may be used.

Additional information regarding GSA's Cooperative Purchasing Program is available online at www.gsa.gov/cooperativepurchasing.

Disaster Recovery Purchasing Program

Under the Disaster Recovery Purchasing Program, State and local government entities may purchase a variety of products and services from contracts awarded under **all** GSA Schedules to facilitate recovery from a major disaster, terrorism, or nuclear, biological, chemical, or radiological attack. As a result of recent legislation this program will be changed in the near future. Check the website below for additional updates on this program.

State and local government entities may use GSA Schedule contracts to purchase products and services in advance of a major disaster declared by the president, as well as in the aftermath of an emergency event.

Additional information regarding GSA's Disaster Recovery Purchasing Program is available online at www.gsa.gov/disasterrecovery.

Further information regarding all GSA programs open to State and local governments is available online at www.gsa.gov/stateandlocal.

Using this Catalog

This *1122 Program Equipment and Supplies Catalog* lists the equipment and supplies available through Federal procurement channels for utilization by State and units of local government engaged in counter-drug, homeland security and emergency response activities. If you are looking for an Army or DLA item that is not listed in the Catalog, contact your State Point of Contact (SPOC) who will, in turn, contact the Army or DLA regarding item availability. For GSA Schedule items, contact your SPOC or authorized Law Enforcement Agency (LEA) official who will, in turn, contact the GSA Schedule contractor to determine item availability. For vehicles, contact your SPOC who will, in turn, contact GSA to ascertain item availability.

What You Can Get From the Army: This section of the Catalog identifies the Life Cycle Management Commands within the Army Materiel Command that support the 1122 Program, along with the types of items available from each command, and a point of contact in each command's customer support center.

What You Can Get From the Defense Logistics Agency: This section of the Catalog identifies the DLA supply centers that support the 1122 Program, along with specific information as to the types of items available from each center. URLs for online information are also provided.

What You Can Get From the General Services Administration: This section of the Catalog identifies the GSA Schedules authorized for use under the 1122 Program, the types of items available under each Schedule, and ordering procedures applicable to Schedule contract orders. The section contains instructions for using GSA eLibrary, GSA's centralized source for contract award information for items available under GSA Schedules. Instructions for ordering copies of GSA Schedules and for obtaining GSA Schedule Pricelists from Schedule contractors are also included.

In addition to information relating to GSA Schedules, this section of the Catalog identifies the types of vehicles available for purchase under the 1122 Program and provides a GSA point of contact for assistance regarding vehicle requirements.

What You Can Get From the Army

There are three Life Cycle Management Commands within the Army Materiel Command (AMC) to support and manage specific types of items. For information regarding the availability of specific items, please contact the applicable Army Customer Center.

U.S. Army Tank-Automotive and Armaments Command (TACOM)

The Tank-Automotive and Armaments Command is headquartered in Warren, Michigan, on the grounds of the Detroit Arsenal. Over 10,000 strong, TACOM's worldwide mission is to research, develop, field, and support mobility and armament systems. To accomplish its diverse mission, TACOM is functionally organized to support a piece of equipment from inception, through design and procurement, to sustainment until the end of the equipment's life cycle.

Weapons and Ammunition (B-14)

- Pistols.
- Rifles.
- Ammunition.

Army Customer Centers for Weapons and Ammunition (B-14)

Weapons:

TACOM-RI
JMCAMS-LC-WST
Rock Island Arsenal
Rock Island, IL 61299-7630
Telephone: (309) 782-4291
Fax: (309) 782-0155
E-mail: rock-amsta-1c-wst@conus.army.mil
Website: tri.army.mil/LC/CS/1122/Section%201122%20Program.htm

Ammunition:

HQ Joint Munitions Command
AMSJM-BDA
Rock Island Arsenal
Rock Island, IL 61299-6000
Telephone: (309) 782-6449
Fax: (309) 782-1115
E-mail: linda.delathower@us.army.mil

Chemical Biological Defense (A-12)

- Chemical Detection.
- Decontamination.
- Full Body Protection.
- Shelter Protection.
- Respiration Protection.

Army Customer Center for Chemical Biological Defense (A-12)

TACOM LCMC ILSC
Chemical Bio Defense Product Support Integrated Directorate (PSID)
AMSTA-LC-SBSI
Rock Island Arsenal
Rock Island, IL 61299-7630
Fax: (309) 782-0695
E-mail: ROCK-TACOM-CBDE-ItemsForSale@conus.army.mil

U.S Army Aviation and Missile Command (AMCOM)

The Aviation and Missile Command was provisionally established in July 1997 as a logistical and technical command. It is a multifaceted and multisite subordinate command with corporate headquarters at Redstone Arsenal, Alabama. The John J. Sparkman Center for Missile Excellence, a one million square foot facility consisting of nine buildings, serves as AMCOM headquarters.

The mission of AMCOM is twofold. The command manages aviation systems, from research and development to procurement and production, from spare parts availability to safety of flight, and from maintenance and overhaul to eventual retirement. AMCOM also manages the Army's missile and rocket programs, including research, development, acquisition, and logistics support. It also provides major support to the Army Program Executive Officer, Aviation; the Army Program Executive Officer, Tactical Missiles; and the Army Program Executive Officer, Air and Missile Defense.

Aviation and Support Items (B-17)

- Aviation Parts.
- Troop Support Items.

Army Customer Center for Aviation Support Items (B-17)

HQ AMCOM
Materiel and Supply Chain Management Directorate
AMSAM-MMC-MM-DSR
Redstone Arsenal, AL 35808
Primary Telephone: (256) 876-2745
Alternate Telephone: (256) 842-8032, (256) 842-8034, and (256) 842-8035
Fax: (256) 876-7612

U.S. Army Communications and Electronics Command (CECOM)

The Communications and Electronics Command was first established as the U.S. Army Electronics Command on August 21, 1963. It was designated as the Army Communications and Electronics Command in 1981. This command is a multifaceted and multisite subordinate command with corporate headquarters at Fort Monmouth, New Jersey.

CECOM's mission is to develop, acquire, and manage assigned materiel and superior technologies from cradle-to-grave, and to provide and support communications and electronic equipment. This equipment is part of every major weapons system and can

be found in aircraft, tanks, missiles, and in the hands of every soldier. Included in CECOM's area of expertise are Army command, control, and communications systems; and electronic warfare systems—night vision, electro-optics, and avionics systems; combat surveillance and target acquisition equipment; decoy systems; laser range finders, trackers, and designators; and identification—friend-or-foe systems and equipment.

Communications and Electronics Items (B-16)

- Early Warning Systems.
- Tactical Radios.
- Night Vision Goggles.

Army Customer Center for Communications and Electronics Items (B-16)

CECOM
Life Cycle Management Command (LCMC)
Emergency Operations Center
AMSEL-OC
Fort Monmouth, NJ 07703-5000
Telephone: (732) 532-8434
Fax: (732) 532-5146
E-mail: amsel-oc@conus.army.mil
E-mail: bryant.anderson1@conus.army.mil

What You Can Get From the Defense Logistics Agency

The Defense Logistics Agency, the major supply source of spare parts and troop support to the military, is organized by supply chains within supply centers. Each supply center focuses on a specific group of items in support of major weapons systems. Orders for materiel managed by DLA are submitted directly to supply centers by telephone, Fax, or using DoD EMALL, the Department of Defense electronic shopping and ordering system.

Each State Point of Contact (SPOC) is responsible for ensuring that items ordered from DLA are in compliance with 1122 legislation. Orders placed via MILSTRIP and credit card **must** be accompanied by a signed statement from the SPOC, indicating that the items have been authorized for purchase under the 1122 Program and support drug interdiction efforts. The following language must be included on all orders:

This order is placed pursuant to the State and Local
Law Enforcement Equipment Procurement Program
("1122 Program") in support of counter-drug, homeland security and
emergency response activities, under the authority of
_____, the
State Point of Contact (SPOC) for the State of
_____.

Defense Logistics Agency Land and Maritime (DLA Land and Maritime)

Defense Logistics Agency Land and Maritime is the supply chain responsible for supplying spare parts for most land and maritime items. If you are supporting ground vehicles or boats, many of the items of supply you need will come from here. Types of equipment supported by Defense Logistics Agency Land and Maritime , but are not limited to, the following:

- Personnel Carriers (M-113A1, M-113A2, M-113A3).
- Armored Security Vehicles.
- Amphibious Assault Vehicles.
- Joint Light Tactical Vehicles.
- HMMWV Utility Trucks, Cargo and Troop Carriers, 1 ¼ Ton.
- Heavy Expanded Mobility Tactical Trucks.
- Heavy Equipment Truck Tractors.
- M915 Series Trucks.
- M900 Series Trucks.
- Route Clearance Vehicles.
- Armored Combat Earthmovers.

Defense Logistics Agency Land and Maritime (DLA Land and Maritime) (continued)

- Motorized Road Graders.
- Dozers.
- Backhoe Loaders.
- Tractors—Full Tracked with Multi Purpose Buckets.
- Tractors—Full Tracked with Angle Blades.
- Rough Terrain Container Handlers and Forklifts.
- Cranes.
- Field Artillery Ammunition Support Vehicles.
- Palletized Loading Systems.
- Containerized Kitchens.
- Trailer Mounted Welding Shop Sets.
- Runway Vacuum Sweepers.
- Hydroseeders.
- Generator Sets.
- Environmental Control Units (Air Conditioning Plants).
- Compressors.
- Floodlights.
- Water Purification Units.
- Satellite Tactical Portable Radio Sets.
- Multi-Channel Vehicular Radio Sets.
- Radar Sets.

Types of items supplied include:

- Gun Parts.
- Weapons Fire Control Equipment Parts.
- Tire Parts.
- Motor Vehicle Parts.
- Transmission Parts.
- Engine and Turbine Parts.
- Bearings.
- Pumps and Compressor Parts.
- Communication Equipment Parts.
- Electrical and Electronic Equipment Components.

DLA Land and Maritime websites that contain additional information:

DLA Land and Maritime: www.dsccl.dla.mil/

Kitting Support: www.dsccl.dla.mil/programs/kitting

Fleet Automotive Support Initiative (FASI): www.dsccl.dla.mil/programs/FASIGlobal/

Defense Logistics Agency Aviation (DLA Aviation)

DLA Aviation is the supply chain responsible for aviation. DLA Aviation supports most aviation assets used by the military services. DLA Aviation also manages the Re-refined Motor Oil Program, and is the location for the Defense Mapping Agency.

Types of items supplied include:

- Aircraft Repair Parts (Federal Supply Classification (FSC) 1670/2800).
- Environmentally Friendly Chemicals (FSC 9150).
- Re-refined Motor Oil.
- Energy Efficient Lighting for Weapon System Coded Items Only.
- Maps.

DLA Aviation websites that contain additional information:

DLA Aviation: www.aviation.dla.mil

Re-refined Motor Oil Program: www.aviation.dla.mil/userweb/dscrlid/RR.htm

Industrial Gas Support CONUS: www.dscr.dla.mil/userweb/dscrlid/.../IndusGasSpt.htm

Kitting: www.dsccl.dla.mil/programs/kitting/default.aspx

Richmond Map Facility: www.dscr.dla.mil/rmf/

Defense Logistics Agency Troop Support (DLA Troop Support)

DLA Troop Support is the supply chain responsible for troop support. DLA Troop Support consists of four distinct groups of supply: medical, subsistence, clothing and textiles, and construction and equipment. Each of these classes of supply has items that can be applicable to law enforcement.

Types of medical items supplied include:

- First Aid Kits.
- Blood Clotting Devices.

Types of subsistence items supplied include:

- Meals Ready-to-Eat (MREs).
- Field Feeding Equipment.

Defense Logistics Agency Troop Support (DLA Troop Support) (continued)

Types of clothing and textiles include:

- Uniforms, including Battle Dress Uniforms (Black).
- Boots.
- Tents.

Types of items supplied under construction and equipment include:

- Special Operations Equipment.
- Rope/Chain/Barrier Equipment.
- Rim Locks (FSC 534X).
- Stud Link Chains (FSC 4110/4120).
- Fibrous Ropes (FSC 4020).
- Telephone Cables/Radio Cables (FSC 6015).
- Digital Cameras, Security Cameras, Film, Specialized-Use Film (FSC 67XX).
- ADP Equipment (FSC 70XX).
- Animal Handling Equipment (FSC 3770).
- Lighting Products (Energy-efficient Compact Fluorescent Lights, Floodlights, Flashlights) (FSC 6220/6230/6240).

DLA Troop Support websites that contain additional information:

DSCP: www.dscp.dla.mil

Construction and Equipment: www.dscp.dla.mil/gi

Special Operational Equipment www.dscp.dla.mil/gi/specops

Marine Lifesaving and Diving Equipment: www.dscp.dla.mil/gi/specops

Clothing and Textiles: www.dscp.dla.mil/clothingandtextiles

To access available items from this website, click on "Specialty Shops," and then "Law Enforcement."

Subsistence: www.dscp.dla.mil/subs/

Medical: <https://dmmonline.dscp.dla.mil>

DLA Customer Assistance Handbook: 1122 customers who wish to obtain more detailed information regarding DLA logistics programs, including mission points of contact, MILSTRIP/Supply Codes, and other useful websites, may access the DLA Customer Assistance Handbook at www.dla.mil/J-4/publication.asp#customer. Customers must register and obtain a password to access the online version of the handbook.

Defense Logistics Agency Energy (DLA Energy)

DLA Energy is the supply source responsible for fuel requirements. Under the Into-Plane Fuel Contracts Program, DLA Energy has established contracts at commercial airports to provide for aircraft refueling, using the Aviation Fuel Card (AIR Card). In order to participate in the program, any request for an AIR Card by a State or unit of local government must come through the SPOC.

DLA Energy contact information and websites that contain application procedures and additional information:

Defense Logistics Agency Energy (DLA Energy)

Website: www.desc.dla.mil

Telephone: (800) 2 TOP OFF/(800) 286-7633, Ext. 3

E-mail: aircard@dla.mil

Multi Service AIR Card Provider

Website: www.airseacard.com/cgi-bin/login

Telephone: (866) 308-3811

E-mail: support@aircard.com

Accountable Official Training and 1122 AIR Card Program Enrollment Information

Website: www.desc.dla.mil/DCM/DCMPage.asp?PageID=870

Prices for Fuel

Website: www.desc.dla.mil/DCM/DCMPage.asp?LinkID=DESCCustomerService

Policies—OMB Circular 123, Appendix B

Website: http://www.whitehouse.gov/omb/circulars/a123/a123_appendix_b.pdf

Defense Logistics Information Services

DLA Logistic Information Services maintains the Federal Supply Catalog System, which contains information on items used within the Federal Supply System, and is also the home for DoD EMALL.

DoD EMALL

DoD EMALL (<https://dod-emall.dla.mil>) is the electronic avenue to acquire DLA materiel, research stock availability, and determine status on requisitions through DLA. The extensive functionality on DoD EMALL creates a one-stop, user-friendly shopping experience from the customer's very own desk. The shopper/orderer workflow provides for different levels of authority within the website, allowing for the division of responsibility. In order to use DoD EMALL to fulfill requirements under the 1122 Program, the SPOC and State or unit of local government customer must first register on DoD EMALL.

States and units of local government may find many items suitable for counter-drug, homeland security and emergency response activities in the Law Enforcement Specialty Store, but they are not limited to just those items. DoD EMALL can be used either with a State approved credit card, or by using a fund site and MILSTRIP. For more information or assistance with registration, e-mail EMALL_1122@dodonline.net.

DLA Contact Information:

DLA Headquarters: dla1122@dla.mil

DoD EMAIL: <https://dod-email.dla.mil>

What You Can Get From the General Services Administration

GSA Schedule Items

The following pages identify the GSA Schedules authorized for use under the 1122 Program, the categories of items available under each Schedule, and the authorized application of the items; i.e., counter-drug, homeland security, or emergency response. As a result of Schedule mergers, many of the Schedule numbers and categories of items have changed since the last publication of the *Law Enforcement Equipment and Supplies Catalog*. In addition, a number of the merged Schedules now contain items *not authorized* for use under the 1122 Program. Schedules and items have also been added to facilitate the expanded application of the program. State and local government agencies are, therefore, advised to use this document to determine those categories of items that may be procured for use in the performance of their counter-drug, homeland security, or emergency response activities.

In order to assist all users of GSA Schedules, GSA has developed GSA eLibrary, a centralized, online source for the latest Schedule contract award information. In addition to Schedule listings, GSA eLibrary contains a powerful search engine that allows you to search by Keywords, Schedule Number, Contractor/Manufacturer Name, Contract Number, and Special Item Number (SIN), the latter of which is used to identify generic categories of items. GSA eLibrary is updated daily to provide the most current contract award information. GSA eLibrary also provides a direct link to GSA *Advantage!*[®], GSA's online shopping service, where you may browse/search and view items available under the Schedule contracts. GSA eLibrary may be accessed via the Internet at www.gsa.gov/elibrary.

GSA also publishes a variety of publications on Schedule products. Copies of these publications may be obtained by contacting GSA's Centralized Mailing List Service (CMLS) on (817) 334-5215 or via the Internet at www.gsa.gov/cmls.

Each Schedule contractor publishes a *Schedule Pricelist* that contains pricing, terms, and conditions for the items awarded under the contract. Schedule pricelists may be obtained directly from GSA Schedule contractors. Points of contact for each Schedule contract are listed in GSA eLibrary.

As technology evolves, GSA continues to award contracts adding new technology to the GSA Schedules Program. New technology within the scope of the general categories of items authorized for use under the 1122 Program will be made available to States and units of local government. State Points of Contact (SPOCs) should contact the GSA point of contact listed in GSA eLibrary for each GSA Schedule, in order to ascertain the availability of new technology.

GSA Schedule Ordering Procedures

The State or unit of local government submits its request to the State Point of Contact (SPOC) in accordance with the procedures established by the State. In those states in which Law Enforcement Agency (LEA) officials have received proper training and have been certified or approved by the SPOC to place orders under the 1122 Program, such *authorized* LEAs may also place Schedule orders directly with GSA Schedule contractors. The SPOC then validates the counter-drug, homeland security, or emergency response mission of each procurement request, and ensures the availability of funds. In the case of equipment used for homeland security, the SPOC verifies that such equipment is on the Authorized Equipment List published by the Department of Homeland Security. Upon verification that the requested items are available under the GSA Schedules authorized for use under the 1122 Program, the SPOC submits the order *directly* to the GSA Schedule contractor. The Schedule contractor then has the option as to whether to accept or reject a Schedule contract order from a SPOC, since the 1122 Program is **voluntary** for GSA Schedule contractors. Upon contractor acceptance of the Schedule contract order, the items are delivered directly to the State or unit of local government.

The following language should be included on all delivery orders placed by SPOCs against GSA Schedule contracts:

This order is placed pursuant to the 1122 Program, in support of counter-drug, homeland security, or emergency response activities, under the authority of _____, the State Point of Contact (SPOC) for the State of _____.

The following language should be included on all delivery orders placed by the LEAs against GSA Schedule contracts:

This order is placed pursuant to the 1122 Program, in support of counter-drug, homeland security, or emergency response activities, under the authority of _____, the LEA for the State of _____.

Should any problems arise relating to Schedule items ordered, the GSA Schedule contractor should be contacted for resolution.

GSA's Vehicle Program

Vehicles may be purchased under the 1122 Program for counter-drug activities, homeland security or emergency response activities.

GSA Automotive purchases non-tactical vehicles for use by Federal agencies, including various branches of the military. The following are the **only** types of vehicles available for purchase under the 1122 Program:

- Law Enforcement Vehicles.
- Sedans.
- SUVs.
- Vans.
- Pick-ups.

GSA Vehicle Ordering Procedures

The State or unit of local government submits its request for vehicles (excluding Command Centers under Schedule 23 V) to the State Point of Contact (SPOC) in accordance with the procedures established by the State. The SPOC validates the **counter-drug, homeland security or emergency response activity** of each procurement request and ensures the availability of funds. With the exception of Command Centers available under Schedule 23 V, all orders for vehicle purchases under the 1122 Program **must** be placed by the SPOC, utilizing AutoChoice, GSA's online vehicle ordering tool at www.gsa.gov/autochoice. SPOCs are advised that vehicle purchases through AutoChoice do not include Additional Requirements (AREQs); i.e., after-market equipment.

For more information regarding GSA's Vehicle Program, or for assistance in identifying requirements, SPOCs should contact GSA Automotive on (703) 605-CARS. Problems relating to vehicles ordered through AutoChoice should be directed to GSA for resolution.

**Equipment Available From GSA Under the 1122 Program
(By Schedule, Special Item Number (SIN), and Item Description)**

Schedule 84 Total Solutions for Law Enforcement, Security, Facility Management Systems, Fire, Rescue, Special Purpose Clothing, Marine Craft, and Emergency/Disaster Response

NOTE: The following items under Schedule 84 may be procured for counter-drug, homeland security, or emergency response activities.

<u>SIN</u>	<u>Description</u>
	<i>Law Enforcement and Security Equipment</i>
426-1A	Miscellaneous Personal Law Enforcement Equipment. Includes Belts, Shell Cartridge Cases, Speed Loader Cases, Clip Holders, Handcuff Cases, Gun and Flashlight Holsters, Flashlights (Police, Hand-Held Electric, Penlight, Traffic), Baton Rings, Belt Straps, IN Cases, Tactical Equipment, and Duty Gloves. <i>Excludes</i> Firearms and Ammunition.
426-1B	Body Armor. Includes Canine Body Armor. Includes Ancillary Services such as Measuring and Alterations.
426-1C	Helmets.
426-1D	Restraining Equipment. Includes Cuffs; Batons; CN, CS, and OC Munitions; Other Less-Than-Lethal Munitions; Distraction Devices; and Accessories such as Neutralizers and Gas Masks.
426-1G	Miscellaneous Non-Personal Law Enforcement Equipment. Includes Forced Entry Tools and Vehicle Disabling Equipment.
426-2A	Canine Training and Handling Equipment; Canine Search and Detection.
426-3A	Emergency Signal Systems. Includes Sirens, Light Bars, Spot and Flood Lights, Beacon Warning Devices, Public Address Speakers and Systems, and Control Consoles.
426-3B	In-Vehicle Protection and Restraint Systems.
426-4C	Night Vision Equipment. Includes Camera Equipment used in conjunction with Night Vision Equipment.
426-4D	Alcohol Detection Kits and Devices.
426-4E	Bomb Disposal and Hazardous Material Protective/Detective Equipment.
426-4G	Firearms Storage, Securing and Cleaning Equipment; Unloading Stations; Bullet Recovery Systems; and Gun Racks. <i>Excludes</i> Firearms and Ammunition.

Schedule 84 Total Solutions for Law Enforcement, Security, Facility Management Systems, Fire, Rescue, Special Purpose Clothing, Marine Craft, and Emergency/Disaster Response (continued)

SIN

Description

Law Enforcement and Security Equipment (continued)

- 426-4J Target Systems and Target Range Accessories.
Includes Shatter Resistant Protective Lenses and Shooter Gloves.
Excludes Firearms and Ammunition.
- 426-4K Metal and Bomb Detection Equipment.
Includes Airport Security.
Includes Ancillary Services such as Installation and Training.
- 426-4L Fingerprinting/Palming (Taking and Detection) and Evidential Casting Materials.
- 426-4M Drug Testing Equipment and Kits.
Includes Ancillary Drug Testing Services.
- 426-4N Criminal Investigative Equipment and Supplies.
Includes Forensic Investigative Equipment (Tissue Detection and Location); Questioned Documentation Examination Supplies and Kits; Chemical Analysis Test Kits for Testing Blood Stains, Gun Powder Residue, and Seminal Fluid Stains; Electronic Counter-Measure Equipment; Invisible Detection Materials (Theft Detection); and Evidence Collection Containers.
- 426-4Q Vehicle Monitor (Tracking) Systems.
- 426-4S Surveillance Systems.
Includes CCTV, Vehicular Video, Mirrors and Binoculars, Observation Towers, and Covert Systems.
Includes Ancillary Services such as Installation and Training.
***Note:** *Includes Closed Circuit and Other Surveillance Equipment formerly under Schedule 58 I, SIN 58-5.*

Marine Craft and Equipment

- 260-01 Powered Boats.
Includes Accessories and Parts.
- 260-03 Non-Powered Boats.
Includes Life Rafts, Options, and Accessories.
- 260-06 Inflatable Boats—Powered and Nonpowered.
Includes Options and Accessories.
- 260-09 Marine Inboard and Outboard Engines, Marine Diesel Propulsion Engines (150 to 4,000 Horsepower).
Includes Accessories and Parts.

Schedule 84 Total Solutions for Law Enforcement, Security, Facility Management Systems, Fire, Rescue, Special Purpose Clothing, Marine Craft, and Emergency/Disaster Response (continued)

SIN

Description

Marine Craft and Equipment (continued)

- 260-10 Marine Craft Electronics Bridge and/or Other Marine-specific Electronic Equipment; Marine Craft Safety Equipment (other than Personal Flotation Devices).
Includes Position Finders, Specialized Marine Radios, Specialized Marine Computer Hardware, Monitors, Beacons, Electronic Sounding Equipment, and Marine Craft Safety Equipment.
- 260-11 Marine Craft Trailers and Trailer Accessories/Spare Parts.
- 260-12 Floating Marine Barriers and Booms, Floats, Perimeter Floats, and Moorings.
Includes Accessories and Parts.
- 260-98 Ancillary Services Related to Marine Equipment.
Includes Installation of Boat Modification Packages and Training.

Alarm and Signal Systems

- 246-20 2 Miscellaneous Alarm and Signal Systems: Hazard Indicating Alarm Devices or Systems for the Detection of Toxic Gases, Flammable Gases.
- 260-20 4 Miscellaneous Alarm and Signal Systems: Warning System Devices (Patient/Detainees).
- 246-35 1 Access Control Systems: Door Entry Control by Card Access, Magnetic Proximity.
Includes Biometric.
- 246-35 2 Access Control Systems: Door Entry Control by Touch Access, Dial, Digital, Keyboard, and Keypads.
Includes Biometric, Voice, Fingerprint, Iris, Hand Geometry, and Weight.
- 246-35 3 Access Control Systems: Parking Access Control.
Includes Biometric.

Firefighting and Rescue Equipment

- 465-9 Medical/Rescue Kits.
Includes Emergency Response Kits, Field Rescue Kits, and Equipment.
- 465-10 Emergency Patient Transportation and Immobilization Devices.
Includes Handicapped Evacuation Devices, Stretcher Chairs, Scoop Stretchers, Basket Stretchers, Splints, Fraction Aids, Cervical Spine Immobilization Collars, Ked or Similar Devices, and Extraction Devices.

Schedule 84 Total Solutions for Law Enforcement, Security, Facility Management Systems, Fire, Rescue, Special Purpose Clothing, Marine Craft, and Emergency/Disaster Response (continued)

SIN

Description

Firefighting and Rescue Equipment (continued)

- 465-11 Fire Extinguishing/Suppressing Products, Retardant, Foams and Equipment.
Includes Foam Concentrates, Wetting Agents, Fire Extinguishers (excluding "Halon" Fire Extinguishing Devices), Slip-on Firefighting Units, Pumps, Portable Tanks (Folding or Collapsible), and Chemical Mixing Equipment (Foam Proportioners, Injectors, Eductors).
- 465-17 Firefighting Distress/Signal Devices and Heat Sensing Devices.
Includes Personal Alert Safety Systems (PASS), Fuses, and Related Devices for Emergency Applications.
- 465-19 Firefighting and Rescue Tools, Equipment and Accessories.
Includes Portable Hydraulic and Pneumatic, Jaws, Cutters, Rams and Files, Pulaski Tools, Combi Tools, Axes, Rakes, Shovels, and Handles.
- 465-22 Breathing Air Equipment, Inhalator Devices, Respiratory Protection Products, and Related Support Items and Solutions.
Includes SCBAs (Self-Contained Breathing Apparatus), Air Compressors, Air Filtering Personal Equipment, and Emergency Egress Equipment.
- 567-4 Helicopter Equipment and Products for Search and Rescue, and Firefighting Applications—For the transport and delivery of firefighting agents and equipment by helicopter.
Includes Chemical Injection Devices, Cargo Nets, Swivels, Lift Baskets, Drop Buckets, and Other Related Accessories.
- Special Purpose Clothing***
- 633-4 Protective Worksuits—Waterproof, Chemical, and Electrical Safety.
Includes Jackets, Coats, and Hoods.
- 633-6 Protective Worksuits—Waterproof, Chemical, and Electrical Safety.
Includes Bib Overalls, Coveralls, Pants, and 2-Piece Suits.
- 633-6A Emergency Response/Hazmat Clothing and Related Products.
- 633-40 Flotation Devices.
Includes Personal Flotation Devices, Coast Guard Approved Under 46 CFR 160.064; and Personal Flotation Devices Not Coast Guard Approved.
- 633-48 High Visibility, Reflective Safety Products.
- 633-70 Cool/Hot Products.
Includes Cool/Hot Vests, Shirts, Hats, and Seating Components.
Includes Replacement Parts for all products and all other types of products designed to provide cooling or heating via clothing-type products.

Schedule 51 V Hardware SuperStore

NOTE: The following items under Schedule 51 V may be procured for counter-drug, homeland security, or emergency response activities.

<u>SIN</u>	<u>Description</u>
	<i>Hardware Store Department</i>
105-002	Hardware Store Catalog. Includes Flooring; Fencing; Hardware; Building Materials; Tools; Appliances; Electric; Paint; Plumbing; Lawn and Garden; Motors; Shop; Machining; Welding; Material Handling; Carts, Trucks, and Dock; HVAC; Cleaning and Irrigation; and Equipment.
	<i>Tools Department</i>
550-001	Powered Tools. Includes Hammer Drills, Grinders, Routers, Sanders, Saws, Screwdrivers, Drills, Staple Guns, Nail Guns, Scribes, Torque Wrenches, Drivers, Riveters, Socket Wrenches, Riveters, Scalars, Microshavers, Air Regulators, Hammers, Impact Wrenches, Polishers, Nutrunners, Air Vacuums, Sealant Guns, Ratchets, Sockets, Screw Starters, Pliers, Nippers, Mallets, Punches, Chisels, Nail Sets, Cutting and Stripping Tools, Measuring Tools, Set-up and Layout Tools, Automotive Specialty Tools, and Connector Tools.
600-001	Tool Boxes, Tool Cabinets, Tool Chests and Tool Holders. All Types of Boxes, Cabinets, Chests, Holders, Rolls, Satchels, Bags, Pouches, and Organizers for the storage of tools and tool accessories. Includes Portable, Stationary, Vehicle Mounted, Workbench Mounted, Hand-held, Antistatic, Rugged, Modular, Secure, Locking, Stackable, and Safety.
612-209	Tool Kits. Includes General Maintenance, Vehicle, System Specific, Aircraft System Specific, Repair, Cable, Master, Pinch Pin, Metric, Standard, Society of American Engineers (SAE), Mechanic, Heavy Equipment, Diesel, Industrial, Impact, Pneumatic, Electrical, Machinists, HVAC, Gear, Plumbing, and Soldering.
613-001	Nonpowered Tools. Includes Socket Wrenches, Screwdrivers, Saws, Riveters, Scalars, Microshavers, Air Regulators, Hammers, Drills, Grinders, Impact Wrenches, Sanders, Polishers, Nutrunners, Air Vacuums, Sealant Guns, Nail Guns, Ratchets, Sockets, Screw Starters, Pliers, Nippers, Mallets, Punches, Chisels, Nail Sets, Cutting and Stripping Tools, Measuring Tools, Set-up and Layout Tools, Connector Tools, and Specialty Tools.

Schedule 51 V Hardware SuperStore (continued)

SIN

Description

Lawn and Garden Department

- 341-100 Lawn and Garden Equipment, Machinery and Implements.
Includes Mowers (all types); Gas and Diesel Tractors Dedicated to Lawn and Garden Without Implements (*Excludes* Tractors with Attachments Enabling Multiple or General Purpose Use such as Loading, Excavation, Agricultural, Highway/Road Maintenance or Clearing, and Mowing Construction); Mowing Implements; Flail Mowing Units; Boom Mowers; Sickle Mowers; Rotary Mowing Units; Roto Tillers; Snow Throwers and Blowers; Grass, Hedge and Tree Trimmers; Edgers; Blowers; Vacuums; Sweepers; Sprayers; Renovators; Spiders; Sod Cutters; Broadcasters; Spreaders; Seeders and Other Various Lawn and Garden Implements (Not Tractor Drawn or Mounted).
- 341-800 Lawn and Garden Tools.
Includes Chain Saws, Lawn Sprinklers, Soaker Hoses, Garden Hoses, Grass Sheers, Pruning Sheers, Tree Trimmers, Pruning Saws, Weed Whip Cutters, Rakes, Spading Forks, Manure Forks, Brush Hooks, and Garden Hoes.

Schedule 56 Building and Building Materials/Industrial Services and Supplies

NOTE: *The following items under Schedule 56 may be procured for counter-drug, homeland security, or emergency response activities.*

<u>SIN</u>	<u>Description</u>
	<i>Power Distribution Equipment, Generators, and Batteries</i>
383-2	Portable, Standby, Backup, or Prime Generators. Includes Generators Powered by Electricity, Gas, or Diesel, Rotary Motor Generators, Trailer Mounted Units, Enclosed Mobile Power Generation Standby Units, and Load Banks and Generator Transfer Switches. Includes Options, Accessories, and Parts.
383-5	Batteries and Battery Chargers. Includes Rechargeable Batteries (Carbon Zinc, Alkaline Manganese Dioxide, Mercuric Oxide), Non-rechargeable Batteries, Dry Cell Batteries, Stationary Batteries, Storage Batteries, Motive Batteries, Vehicle Batteries, Automotive and Industrial Truck Battery Chargers, and Stationary Battery Chargers. Includes Accessories and Parts.
383-10	Portable Light Towers. Includes Generator-Sets, Gen-Sets and Batteries, Observation Towers, and Communication Towers. Includes Accessories and Parts.
412-3	Surge Protection/Suppression. Includes Sneak Current Protector, Telecommunications Surge Protection, Voltage Sensitive Devices, Wall Outlet Surge Protectors, and Wall Outlet Surge Protectors with EMI/RFI Filtering. Includes Accessories and Parts.
412-8	Hard Wired Surge Protection and EMI/RFI Filtration Devices. For use in power distribution systems of 120 volt single phase and 208 or 380 volt phase power distribution.
412-14	Uninterruptible Power Supplies. Includes AC and DC Regulated Power Supplies, Line Conditioners, Inverters, AC/DC and DC/DC Converters and UPS, and Frequency Converters. Includes Accessories and Parts.
412-15	Power Distribution Units.
412-17	Switchgear, Panelboards, Switchboards, Load Centers, and Metering. Includes Electrical Lockout Devices. Includes Options, Accessories, and Parts.
412-19	Transformers.

Schedule 56 Building and Building Materials/Industrial Services and Supplies
(continued)

SIN

Description

Power Distribution Equipment, Generators, and Batteries (continued)

- 412-21 Electrical, Voltage, and Generator Controls, Electric Motors, and Motor Controllers/Motor Control Centers.
Includes Miscellaneous Wiring, Lay Flat Extensions, Cable and Conduit Assemblies, and Breakers and Extension Kits.
Includes Options, Accessories, and Parts.
Excludes Automotive Motors.
- 412-50 Ancillary Services Related to Power Distribution Equipment.
Must be ordered in conjunction with equipment.
Includes Installation (Design through Startup), Maintenance, and Training.
Excludes Construction and Architect-Engineer Services (A/E) as defined in [Federal Acquisition Regulation \(FAR\) 2.101](#), Personal Services, and Stand-alone Services Applicable to the Service Contract Act.
- Solar Energy Systems, Energy Saving Lighting Products, and Specialty Lighting***
- 206-12 Outdoor Lighting, Airport Lighting, and Related Accessories.
Includes Approach Strobes; Runway and Taxiway Lights; Sign Lighting; Rugged, All-Weather Outdoor Facility Lighting; and Permanent or Portable Athletic Field Lighting.
Includes Options, Accessories, and Parts.
- Warehouse Equipment and Supplies***
- 357-11C Warehouse Equipment and Supplies.
Includes Storage Systems, Storage Racks, Conveyors and Conveyor Systems, Conveyor Belts, Slings, Hooks, Rope, Chain, and Webbing.
Includes Material Handling Options and Accessories such as Strapping, Shrink Wrap, Sealer, Sealing Iron, Load Binder, Cord, and Twine.
- Air and Water Purification Equipment***
- 641-2 Water Filtration Systems.
Includes units that filter out harmful bacteria and parasites using replaceable filter media; units to prepare water for consumption by persons without access to safe water supplies; and storage units for treated/potable water.
Includes Options and Accessories.

**Schedule 58 I Professional Audio/Video, Telemetry/Tracking,
Recording/Reproducing, and Signal Data Solutions**

NOTE: The following items under Schedule 58 I may be procured for counter-drug, homeland security, or emergency response activities.

<u>SIN</u>	<u>Description</u>
58-1	<p>Recording and Reproducing Video and Audio Equipment, Accessories, Repair Parts and Spare Parts, as noted below—</p> <p>Video and Audio Recording and Reproducing Systems. Includes complete systems as well as separate components. Includes recorders and duplicators for both analog and digital media, including cassettes, cartridges, and video discs. May include special effects generators, including time and date stamping, picture in picture, closed captioning, text addition, character and symbol insertion and manipulation, and audio voice over equipment. Also includes amplifiers, mixers, switchers, synchronizing components, and editing equipment.</p> <p>Mini Studio Systems and Components. Includes training room and instructional systems, control room and studio control modules, and multiple microphone and video stations.</p> <p>Video projection components. Includes digital projectors, video walls, rear projection display screens, LED walls, LCD projectors, and control modules for controlling video projection.</p>
58-2	<p>Monitors and Monitors/Receivers, Accessories, Repair Parts and Spare Parts. Includes Color and Monochrome Monitors with Picture Tubes, LED, LCD, or Plasma Screens; Monitors that operate on Alternating Current (AC), Battery, or both; and Flat Panel Display Monitors.</p>
58-3	<p>Color and Monochrome Television Cameras, Accessories, Repair Parts and Spare Parts. Includes Professional, Industrial, Broadcast, Fixed, Portable, Analog, Digital, and Separate Head Cameras. <i>Excludes</i> Household Cameras.</p>
58-4	<p>Audio Equipment, Accessories, Repair Parts and Spare Parts. Includes both Professional Sound Systems and Components.</p> <p>Audio Equipment Components. Includes Amplifiers, Speakers, Audio Consoles, Switchers, Cassette Recorders and Players, Cartridge Recorders and Players, Compact Disc Recorders and Players, and Reel-To-Reel Equipment.</p> <p>Recorders/Reproducers. Includes Logging Recorders and Players, and Single or Multi-Channel Recorders and Players. <i>Excludes</i> Home Type Phonographs or Stereo Systems.</p>

**Schedule 58 I Professional Audio/Video, Telemetry/Tracking,
Recording/Reproducing, and Signal Data Solutions** (continued)

<u>SIN</u>	<u>Description</u>
58-6	Telecommunications Equipment, Accessories, Repair Parts and Spare Parts. Includes Airborne and Non-Airborne Telemetry and Tracking Equipment, Radar Equipment (except Airborne), Underwater Sound Equipment, Visible and Invisible Light Equipment, Laser Equipment, Recorder/Reproducer Sets—Signal Data (Multi-Application), Fish and Wildlife Monitoring Equipment, and Fiber Optic and Digital Telecommunications Equipment.
58-7	Ancillary Services for Equipment. Includes Equipment Set-Up, Assembly, Installation, Integration, and Training.

***Note:** *Closed Circuit and Other Surveillance Equipment, formerly under Schedule 58 I, SIN 58-5, are now located under Schedule 84, SIN 426-4S, Surveillance Systems.*

Schedule 66 Scientific Equipment and Services

NOTE: *The following items under Schedule 66 may be procured for counter-drug, homeland security, or emergency response activities.*

<u>SIN</u>	<u>Description</u>
	<i>Geophysical and Environmental Analysis Equipment</i>
66-14	Global Positioning Systems (GPS). Includes directly related Options and Accessories.
	<i>Laboratory Instruments, Furnishings, and LIMS</i>
603-13	Borescopes and Fiberscopes. Includes Rigid Borescopes and Flexible Fiberscopes for Non-Medical Applications.
615-4	Gas Chromatograph (GC) and Chromatograph/Mass Spectrometer (GC-MS) Systems. Includes Automatic Samplers, Detectors, and Columns. Includes Accessories, Options and Integrators. <i>Excludes</i> Gas Analyzers tuned for the detection and identification of specific substances.
615-9	Liquid Chromatographer (LC) and Liquid Chromatographer/ Mass Spectrometer (LC-MS) Systems. Includes Automatic Samplers, Column Monitors and Detectors, Columns and Guard Columns, and Specific LC and SFE/SFC Pumps. Includes Accessories, Options and Integrators.
	<i>Test and Measurement Equipment, Unmanned Scientific Vehicles</i>
627-50	Unmanned Aerial Vehicles (UAV) Systems, Airborne Segment, Ground Control Segment, and Critical Components. Includes Air Vehicles, Ground Control Stations, Payload, Data Link, and Launch and Recovery Subsystems (if applicable). Includes Ancillary Items needed to operate the system. Includes Power Plant, Mission Payload, Guidance and Control Equipment, Data Links Receivers/Transmitters, Manned Control Station, Launchers, Autopilots, Navigation/Guidance Subsystems, Automatic Landing Subsystems, and Similar Equipment Items.

Schedule 67 Photographic Equipment—Cameras, Photographic Printers and Related Supplies and Services (Digital and Film-Based)

NOTE: The following items under Schedule 67 may be procured for counter-drug, homeland security, or emergency response activities.

<u>SIN</u>	<u>Description</u>
19-1	<p>Film, Paper, Chemicals, and Processing Equipment for Photographic and Radiographic Applications, as noted below—</p> <p>Film includes Aerial, Still Picture, 110, 120, 126, 220, 35mm, 70mm sheet, Self-process, Motion Picture, Graphic Arts, Industrial/X-ray, and Single Use Cameras.</p> <p>Paper includes Drawing and Documentation Reproduction, and Instrumentation Recording.</p> <p>Chemicals include Black and White/Color, Industrial/X-ray, and directly related Equipment; e.g., Black and White/Color Wet-processing, Silver Recovery, Aluminum and Plastic Plates, Quality Control and Darkroom Equipment.</p> <p>Includes directly related Accessories and Attachments.</p>
20-130	<p>Photographic Laboratory Systems.</p> <p>Includes Photographic Laboratories such as Analog/Digital, Internet Mini-Laboratories, Photographic Color Copier Systems, and Imaging/Digital Laboratories.</p> <p><i>Note:</i> Photographic Laboratory Systems have the following capabilities:</p> <ul style="list-style-type: none">• Accept images from any format—photocopy, prints, film, transparencies, digital files on floppies, CDs, memory cards, or e-mail.• Download files directly from a digital camera. <p>Internet Mini-Laboratories feature quality instant digital print fulfillment from digital cameras and automated, high-speed Internet connectivity. These systems are pre-configured to be connected to organization server infrastructures, which provide mini-laboratory solutions for digital input to output connections.</p> <p>Includes directly related Equipment, Accessories, Attachments, Software, and Kits.</p>

Schedule 67 Photographic Equipment—Cameras, Photographic Printers and Related Supplies and Services (Digital and Film-Based) (continued)

<u>SIN</u>	<u>Description</u>
20-316	<p>Cameras and Accessories. Includes Digital, Conventional, and Photo Identification (ID) Cameras, as noted below—</p> <p>Digital Cameras require no film; store images onto memory media (PC Cards, Memory Sticks, Smart Media Cards, Compact Flash Cards, and Floppy Disks); transfer digital images to PC desktop publishing, a website, or attach to e-mail; and allow pictures to be downloaded to flash cards when used with flash memory card reader/writer.</p> <p>Conventional Cameras include 35mm types such as Still Picture, Advanced Processing Systems, Single-Window Combination Range and Viewfinder, Single-Lens Reflex (SLR), Self-Processing, and Professional Type 2 x 2 SLR.</p> <p>Photo ID Cameras and Digital Card Print Systems used to produce high quality color and black and white photo identification cards/passes, such as employee ID cards and passports with digital card print systems; may include Magnetic Strip Encoding, Bar Coding, or Other Security Type Features. Includes directly related Attachments, Accessories, and Supplies.</p> <p>Includes directly related Software, Attachments, and Accessories—e.g., Electronic and Battery Flash Units, Lenses and Filters, Cases (Bags), Photo Exposure Lightmeters, Densitometers, Sensitometers, Spectrophotometers, Tripods, Adaptors, and Battery Packs.</p>

Schedule 36 The Office, Imaging, and Document Solution

NOTE: *The following items under Schedule 36 may be procured for counter-drug, homeland security, or emergency response activities.*

<u>SIN</u>	<u>Description</u>
20-220	<p>Projection Screens, Projection Stands, Projection Printers (Enlargers), and Projection Systems, as noted below—</p> <p>Projection Screens can be used for all types of projection applications, including front and rear, portable, manual/electronic wall or ceiling, wall mount, tripod, theater video screen, and optical.</p> <p>Projection Stands can be used with or without electrical outlets, and may be folding, non-folding, or self-leveling.</p> <p>Projection Printers (Enlargers) permit vertical and/or horizontal projection, and are designed for and used specifically with the projectors listed under SIN 20-300.</p> <p>Projection Systems are high-definition electronic cinema projection systems that deliver film-quality images and digital surround sound.</p> <p>Includes directly related Accessories, Attachments, and Supplies.</p>
20-300	<p>Projectors.</p> <p>Includes Digital and Still Picture Projectors; LCD, DLP Multimedia, High Output, Theater Projectors; 35mm Slide Projectors and Viewers; and Projecting Sets. Also includes Slide Mounters to produce 2" x 2" slides mounted with 35mm transparency materials, including polyester base films.</p> <p>Includes directly related Accessories, Attachments, and Supplies.</p>
50-156	<p>Personal and Document Identification Systems.</p> <p>Includes Eye, Face, Palm, Fingerprint, and Voice Recognition Systems. May include Photo Identification Cameras and Systems, and Embossed Card Systems. Systems may be PC accessible and may feature Smart Card Technology, such as Encoded Magnetic Strips, Bar Codes, and Signatures.</p> <p>Includes all related Software, Attachments, Accessories and Supplies. <i>Excludes</i> Public (Private) Key Infrastructure (PKI).</p>

Schedule 874 Mission Oriented Business Integrated Services (MOBIS)

***Note:** Effective July 1, 2009, the items formerly available under Schedule 69— Training Aids and Devices, Instructor-Led Training, Course Development, and Test Administration—have been merged into Schedule 874—Mission Oriented Business Integrated Services (MOBIS). The following items, formerly available under Schedule 69, and now available under Schedule 874, are the **only** items authorized for purchase under Schedule 874.

NOTE: *The following items under Schedule 874 may be procured for counter-drug, homeland security, or emergency response activities.*

<u>SIN</u>	<u>Description</u>
874-4	<p>Instructor Led Training, Web Based Training and Education Courses, Course Development, and Test Administration.</p> <p>Includes Training and/or Educational Courses delivered via an Instructor-Led (i.e., Traditional Classroom Setting or Conference/Seminar) and/or Web Based (i.e., Internet/Intranet, Software Packages, and Computer Applications) System.</p> <p>May Include Support Materials (e.g., Books, Pamphlets, Software).</p>
874-5	<p>MOBIS Support Products.</p> <p>Includes Workbooks, Training Manuals, Slides, Videotapes, CDs, DVDs, and Software Programs. <i>Products must be used in support of, and purchased in conjunction with, training provided under this Schedule.</i></p>
874-9	<p>Off-the-Shelf and Customizable Print, Audio, and Visual Instructional Training Devices.</p> <p>Off-the-Shelf Training Devices include Software Programs, Teaching Machines and Devices, Driving and Flight Simulators, Prepared Printed Instructional Material, Medical Models and Simulators, Prepared Audio and Visual Instructional Material, and Multimedia Program Kits.</p> <p>Customizable Training Devices include Training Devices and Simulators in support of planning, designing, and/or producing customized training devices that are in print, audio, or visual format. Such devices shall directly train students in a specific subject matter, or assist in the training of a specific subject matter.</p>

**Schedule 70 General Purpose Commercial Information Technology Equipment,
Software, and Services**

***NOTE: The following items under Schedule 70 may be procured for
counter-drug, homeland security, or emergency response activities.***

<u>SIN</u>	<u>Description</u>
132-8	Purchase of New Equipment: Computer and Computer-Related Equipment, as noted below— End User Computers/Desktop Computers. Professional Workstations. Servers. Laptop/Portable/Notebook Computers. Large Scale Computers. Optical and Imaging Systems. Other System Configuration Equipment. Printers. Displays. Graphics-Related Equipment, including Video Graphics, Light Pens, Digitizers, Scanners, and Touch Screens. Network Equipment. Other Communications Equipment. Optical Recognition Input/Output Devices. Storage Devices, including Magnetic Storage, Magnetic Tape Storage, and Optical Disk Storage. Other Input/Output and Storage Devices. ADP Support Equipment. Microcomputer Control Devices. ADP Boards.
132-8	Purchase of New Equipment: Radio and Telecommunications Equipment, as noted below— Telephone Equipment. Audio and Video Teleconferencing Equipment. Communications Security Equipment. Facsimile Equipment (Fax). Telephone Answering and Voice Messaging Systems.

**Schedule 70 General Purpose Commercial Information Technology Equipment,
Software, and Services (continued)**

SIN **Description**

- 132-8 Purchase of New Equipment: Radio and Telecommunications Equipment, as noted below—(continued)
- Pagers and Public Address Systems.
 - Two-Way Radio Transmitters/Receivers/Antennas.
 - Broadcast Band Radio Transmitters/Receivers/Antennas.
 - Microwave Radio Equipment/Antennas and Waveguides.
 - Satellite Communications Equipment.
 - Airborne Radio Transmitters/Receivers.
 - Radio Navigation Equipment/Antennas.
 - Airborne Radio Navigation Equipment.
 - Airborne Radar Equipment.
 - Miscellaneous Communications Equipment.
- 132-8 Purchase of New Equipment: Cables, as noted below—
- Communications Equipment Cables.
 - Fiber Optic Cables.
 - Fiber Optic Cable Assemblies and Harnesses.
 - Coaxial Cables.
 - Special Physical, Visual, Speech and Hearing Aid Equipment for products offered under SIN 132-8.*
 - Installation for equipment offered under SIN 132-8.*
- 132-12 Maintenance of Equipment, Repair Service, and Repair Parts/Spare Parts for Information Technology Equipment.
- 132-32/
132-33 Term Software Licenses (SIN 132-32) and Perpetual Software Licenses (132-33) for Large Scale Computers and Microcomputers (PCs), as noted below—
- Operating System Software.
 - Application Software.
 - Electronic Commerce (EC) Software.
 - Utility Software.
 - Communications Software.

**Schedule 70 General Purpose Commercial Information Technology Equipment,
Software, and Services** (continued)

<u>SIN</u>	<u>Description</u>
132-32/ 132-33	Term Software Licenses (SIN 132-32) and Perpetual Software Licenses (132-33) for Large Scale Computers and Microcomputers (PCs), as noted below—(continued) Core Financial Management Software. Ancillary Financial Management Software. Special Physical, Visual, Speech, and Hearing Aid Software.
132-34	Maintenance of Software.
132-50	Training Courses for Information Technology Equipment and Software.

Schedule 71 Furniture

NOTE: *The following items under Schedule 71 I may be procured for counter-drug, homeland security, or emergency response activities.*

<u>SIN</u>	<u>Description</u>
711-11	<p>Tables and Accessories. Includes Tables with Wood, Wood Veneer, Plastic Laminate, or tops of other decorative material such as Stone, Glass and Leather. Tops may be non-folding, folding, or flip-top table, adjustable and non-adjustable height. Includes Tables designed for Executive and General Office Use, such as Conference, Training, Multipurpose, and Occasional Type Tables. Includes accessories such as Wheel Chair Adapters, Wire Management Capabilities, Modesty Panels, and Dollies and Trucks for storing and transporting tables.</p>
711-18	<p>Multipurpose Seating. Includes— Rotary Chairs that utilize a pedestal base with casters. Stationary Chairs that utilized a sled base, cantilever "O" frame, or straight leg style. Ergonomically Designed Chairs that are rotary, have seat and/or back tilt, pneumatic seat height adjustment. Rotary Drafting-style Chairs with foot ring or footrest, with or without arms, with glides or casters.</p>
711-20	<p>Display and Communication Boards, Wall Stations, and Accessories. Includes Bulletin Boards, Changeable Letter Boards, Marker Boards, Control Boards, Combination Boards, Presentation Systems, Sliding Multi-Boards, Communication Centers, Wall Stations, and Portable Boards and Kits. Wall-mounted Boards are complete and ready for mounting, hardware included.</p>

Schedule 75 Office Products/Supplies and Services and New Products/Technology

***Note:** The products listed below are the **only** office products authorized for purchase under SIN 75-200.

NOTE: The following items under Schedule 75 may be procured for counter-drug, homeland security, or emergency response activities.

<u>SIN</u>	<u>Description</u>
75-200	Office Products, as noted below— Helical-Scan, Longitudinally Oriented Video Tapes. Video Cassettes. Reel-To-Reel Audiotapes. Blank, Endless Loop Audio Cartridge Tapes. Magnetic Tape Audio Recording Cassettes. Reel, Cartridge, and Cassette Computer Tapes. Diskettes. Disk Packs. Disk Cartridges. Anti-Glare/Anti-Radiation Screens (VDT). Ergonomic Products. Includes Wrist Rests and Foot Rests. Cleaning Equipment and Supplies. Includes Head Cleaners, Disk Drive Cleaners, Monitor Cleaners, Toner Wipes, and Mini-Vacuums. Optical Disks (CD-ROMs). Physical Storage, Security, Protective and Related ADP Supplies. Toner Cartridges.

**Schedule 78 Sports, Promotional, Outdoor, Recreational, Trophies, and Signs
(SPORTS)**

NOTE: The following items under Schedule 78 may be procured for counter-drug, homeland security, or emergency response activities.

<u>SIN</u>	<u>Description</u>
192-02	<p>Sporting Goods Equipment and Supplies.</p> <p>Includes Equipment and Supplies for—</p> <p>Baseball, Basketball, Billiards, Boxing, Wrestling, Martial Arts, Football, Golf, Miniature Golf, Gymnastics, Handball, Racquetball, Hockey, Skiing Soccer, Tennis, Track and Field, Volleyball, Shuffleboard, Lacrosse, Bowling, and Archery.</p> <p>Includes Sports Pumps, Sports Inflators, Air Pumps, Scoreboards, Sports Nets, and Sports Bags.</p> <p>Includes Cheerleader Equipment and Supplies.</p> <p>Includes Protective Sports Equipment and Protective Wear.</p>
192-33A	<p>Camping and Hiking Equipment.</p> <p>Includes—</p> <p>Recreational Tents, Tents for Decontamination and Triage, Yurts, Tent Flys, Poles, Stakes, Tent Ropes, and Tent Repair Kits.</p> <p>Tarps.</p> <p>Sleeping Bags: Includes Bags, Stuff Sacks, Pads, and Under-Bag Mats.</p> <p>Bed Rolls, Cots and Camping Furniture.</p> <p>Pack Boards and Backpacks.</p> <p>Heaters and Stoves.</p> <p>Includes Replacement Parts.</p> <p>Lanterns.</p> <p>Jugs, Coolers, Canteens, and Personal Hydration Units.</p> <p>Climbing Equipment and Snowshoes.</p> <p>Field Toilets.</p>
192-37B	<p>Park and Recreational Tables, Benches, and Bleachers.</p> <p>Includes Replacement Parts.</p>
192-37I	<p>Park and Playground Equipment.</p> <p>Includes—</p> <p>Grills.</p> <p>Includes Replacement Parts.</p> <p>Bike Racks and Bike Lockers.</p>

**Schedule 78 Sports, Promotional, Outdoor, Recreational, Trophies, and Signs
(SPORTS) (continued)**

<u>SIN</u>	<u>Description</u>
192-371	Park and Playground Equipment (continued) Playground Equipment. Includes Replacement Parts. Playground Safety Surfaces and Traction Surfacing. Park Shelters, Pavilions, and Gazebos.
251-1	Wheel and Track Vehicles. Includes ATVs, Utility Vehicles, Snowmobiles, Bicycles, and Tricycles. Includes Accessories such as Bicycle Pumps, Bicycle Helmets, Bicycle Locks, and Bicycle Baskets. <i>Excludes</i> Licensable Over-the-Road Vehicles.
251-22	Recreational Watercraft. Includes Canoes.

Schedule 23 V Vehicular Multiple Award Schedule (VMAS)

NOTE: *At the present time, the following items under Schedule 23V may only be procured for counter-drug activities, emergency response and disaster recovery*

SIN

Description

190-05

Command Centers.

***Note:** Command Centers are the **only** items from Schedule 23 V authorized for purchase under the 1122 Program. Orders for Command Centers may be placed directly with GSA Schedule contractors. For assistance in ordering Command Centers under Schedule 23 V, contact GSA Automotive on (703) 605-CARS.