

DTIC
ELECTE
OCT 05 1993
E

Department of Defense

INSTRUCTION

AD-A270 332

Encl
693-1267

2

July 29, 1985
NUMBER 1338.18

ASD(FM&P)

SUBJECT: Armed Forces Clothing Monetary Allowance Procedures

References: (a) DoD Instruction 1338.18, "Armed Forces Clothing Monetary Procedures Policy," November 12, 1980 (hereby canceled)
(b) DoD Directive 1332.14, "Enlisted Administrative Separations," January 28, 1982

A. REISSUANCE AND PURPOSE

This Instruction reissues reference (a) to update policy and procedures and assign responsibilities concerning the administration of the Armed Forces clothing monetary allowances.

B. APPLICABILITY

This Instruction applies to the Office of the Secretary of Defense and the Military Departments (including members of the National Guard and Reserve components on full-time duty in support of the Guard and Reserve). The term "Military Services," as used herein, refers to the Army, Navy, Air Force, and Marine Corps.

C. PROCEDURES

1. General

a. Under the Clothing Monetary Allowance System, enlisted personnel are credited with an initial allowance against which initial issues are debited. Following the 6th month of active duty, members are credited with a cash replacement allowance for replacement of required items of clothing that are prescribed for wear by the Secretaries of the Military Departments.

b. Because of the economics of the cash clothing replacement system and the continuous requirements for conservation of materials, departures from the prescribed Clothing Monetary Allowance System normally shall require the prior approval of the Assistant Secretary of Defense (Force Management and Personnel) (ASD(FM&P)) except for enlisted personnel of units in combat areas or under orders to proceed to combat areas, or enlisted personnel in areas under orders to proceed to areas where emergency conditions exist. In these cases the Secretary of the Military Department concerned may direct adjustments to allowances and so inform the ASD(FM&P).

c. Regardless of the system or methods whereby enlisted personnel have been furnished individual clothing, nothing in this Instruction shall prohibit the recovery of such clothing when it is considered in the best interest of the Government to do so. Neither shall this Instruction restrict the Military Services in exercising control over such clothing.

Approved for public release
Distribution Statement

93 10 1 06 7

93-22936

57191

d. There shall be three types of clothing allowances that cover both initial allowances and replacement requirements:

- (1) Initial clothing allowances.
- (2) Cash clothing replacement allowances.
- (3) Extra clothing allowances.

e. Special measurement shoes shall be furnished members on active duty, when necessary, at the established price of standard shoes of like type. Orthopedic footwear shall be provided as a medical appliance without charge to the service member when such footwear is manufactured on a special orthopedic last, and when the usual criteria on the furnishing of medical appliance to military personnel are met.

(1) When orthopedic alterations are made to standard footwear, the alterations may be made at Government expense, provided the usual criteria as to the furnishing of medical appliances to military personnel are met.

(2) In this latter case, it is the responsibility of the service member to procure the standard footwear to which such orthopedic alterations are made.

f. Articles of outer individual clothing provided the service member from Government supply sources shall be altered at the time of sale or issue to fit the service member at the expense of the Government. Subsequent alterations shall be at the expense of the service member, except that any alterations to items of outer clothing made during the first 6 months of military service because of change in physical profile may be at the expense of the Government.

(1) When it is impracticable for the Government to pay directly for authorized alterations, a cash allowance may be paid to the service member in an amount not to exceed the estimated cost of the required alterations.

(2) When physical profile changes during the first 6 months of military service are such that the cost of alterations would exceed the cost of replacement issues, replacement of outer clothing is authorized. Issues shall be made from stocks of serviceable used clothing, when possible.

(3) Replacement issues shall be made only upon certification of the service member's commanding officer that replacement issue is more economical than alterations. Costs arising from replacement issue shall be charged to the applicable military personnel appropriation.

g. When items of individual clothing are damaged, lost, destroyed, abandoned, captured, or otherwise rendered unserviceable, incident to military service or intensive training during basic training and not to normal wear and tear, and provided that such loss was not caused by any fault or negligence on the part of the service member, he or she shall be compensated therefore in accordance with procedures prescribed by the Secretaries of the Military Departments.

Jul 29, 85
1338.18

2. Initial Clothing Allowances

a. The quantities and items of individual clothing to be furnished to enlisted personnel of the Armed Forces, when entitled to an initial clothing allowance, shall be prescribed by the Secretaries of the Military Departments, with the approval of the ASD(FM&P). Cash allowances may be prescribed instead of items not furnished in kind.

b. Enlisted personnel shall be furnished an initial clothing allowance only under the following circumstances:

(1) Upon first enlistment or induction in the Military Service, or upon reenlistment in the same branch of the regular Military Service, subsequent to expiration of 3 months from date of last discharge or release from active duty. When the service member has enlisted from a Reserve component of the same Military Service, the initial allowance shall be reduced, in accordance with regulations prescribed by the Secretary of the Military Department concerned, to take appropriate account of the clothing required to be in the possession of the service member upon call or recall to active duty.

(2) Upon enlistment or reenlistment in a Military Service other than that from which last discharged.

(3) Upon first reporting for or upon recall to active duty for a period in excess of 6 months, subsequent to expiration of 3 months from date of last discharge or release from active duty with the clothing required for service in a Reserve component. In these cases, the initial allowance shall be reduced, in accordance with regulations prescribed by the Secretary of the Military Department concerned, to take appropriate account of the clothing required to be in the possession of the individual upon call or recall to active duty.

(4) Upon being restored to duty, after being sentenced to confinement and punitive discharge, to the extent necessary to fill their clothing requirement.

(5) Upon reenlisting within 3 months of their last discharge or release from active duty, when they did not receive the complete initial allowance or were required to turn in clothing under subparagraph C.2.b.(6), below.

(a) The amount of the initial allowance authorized in these cases shall be reduced by the amount of clothing or the monetary value of like items of new clothing that remained in the service member's possession upon date of last discharge or release from active duty.

(b) The initial allowance provided for in this subparagraph may not be considered as the "last authorization of an initial allowance" for the purpose of determining entitlement to a cash clothing replacement allowance.

DTIC QUALITY

or	
<input checked="" type="checkbox"/>	
ed	
<input type="checkbox"/>	
performed	
Availability Codes	
Dist	Avail and/or Special
A-1	

(6) Retired enlisted personnel (including service members of the Fleet Reserve and the Fleet Marine Corps Reserve) recalled to active duty, subsequent to the expiration of 3 months from the date of last release from active duty or date of retirement. Only one such allowance shall be authorized during any period of 4 consecutive years.

(7) Commissioned officers or warrant officers under temporary appointments who enlisted or reenlisted other than for purposes of retirement, or who reverted to service on active duty in an enlisted status other than for purposes of retirement. Only one such allowance shall be authorized during any period of 4 consecutive years.

c. Upon entry into a status specified in paragraph C.2.b., above, the service member shall be provided an initial clothing allowance under one of the following methods, as directed by the Secretary of the Military Department concerned.

(1) The service member's account may be credited with the amount of the initial clothing allowance as may be prescribed against which the authorized individual clothing is furnished, or a portion thereof (with reference to type of duty being performed and uniform clothing already in the service member's possession).

(a) Payment of those amounts prescribed in the initial allowance as cash allowance may be made immediately. The value of clothing furnished from military sources and amounts paid in cash shall be charged against the currently established credit.

(b) If any of the prescribed items of clothing to be furnished against the established credit are not available before the completion of 6 months from the date of last authorization to the initial allowance, the initial allowance may be completed by payment in cash of any balance remaining.

(c) In the interest of simplification and economy, this balance may be paid earlier, provided that substantially all of the clothing, including those basic items that the service member requires, has been issued before payment of such balance.

(2) The service member may be furnished the initial clothing allowance on an item basis without establishing a monetary credit. Payment of those amounts prescribed in the initial allowance as cash allowance may be made immediately. Shortages of items being furnished on an item basis shall be recorded and issued to the service member, when available.

(3) The total monetary value of the items furnished under subparagraph C.2.c.(1) or (2), above, plus any cash payments, may not exceed the amounts of initial clothing allowance prescribed in subsection C.7., below.

(4) When prices on clothing provided under this Instruction are changed, appropriate adjustments in outstanding individual clothing credits shall be made, under procedures prescribed by the Secretary of each Military Department concerned.

d. If a service member dies, is discharged, or is released from active duty before the completion of 6 months from the date of entitlement to an initial allowance, the value of the initial clothing allowance shall be reduced to the items of clothing already supplied (or to the amount charged against the established credit) up to the time of death, discharge, or release.

3. Amount and Method of Payment of Cash Clothing Replacement Allowances

a. Secretaries of the respective Military Departments shall keep enlisted personnel informed at all times of the amount of replacement allowance that is paid enlisted personnel in their Service.

b. The basic cash clothing replacement allowance which is 70 percent of the standard cash clothing replacement allowance shall accrue to each enlisted person beginning with the first day of the month following the date of completion of 6 months active duty without regard to time lost. The first payment will be made upon completion of one year of uninterrupted military service in an amount equal to one-half the applicable fiscal year rate.

(1) Such 6-month period commences on the date of last authorization to the initial clothing allowance. However, when authorized by regulations prescribed by the Secretary of the Military Department concerned, enlisted personnel of the Reserve components who receive a reduced initial clothing allowance under subparagraphs C.2.b.(1) and (3), above, may be authorized to accrue this allowance beginning with the first day of active duty in a pay status.

(2) The basic replacement allowance shall continue during the remainder of the first 3 years of continuous active duty, and is payable annually effective October 1, 1985.

c. The standard cash clothing replacement allowance shall accrue to each enlisted person beginning with the day following the date of completion of 36 months of active duty without regard to time lost. The 36-month period commences on the date of last authorization to the initial clothing allowance and continues during the remainder of the period of continuous active duty. It is payable annually effective October 1, 1985.

d. Effective October 1, 1985, annual payments shall be paid at the end of the service member's anniversary month.

(1) During the phase in of the annual payment schedule in fiscal year 1986 (FY86), service members receiving a basic or standard monthly allowance before October 1, 1985, shall receive a prorated amount at the end of their anniversary month. The amount shall be calculated at one-twelfth the FY86 annual amount for each month after September 30, 1985, until the service member's anniversary month. For example, a service member with an anniversary month of February shall receive five-twelfths of the FY86 annual amount at the end of February 1986. Full annual payments at the applicable fiscal year rate shall be paid thereafter for each full year served.

(2) Service members serving less than 12 months after his or her most recent anniversary payment shall receive a prorated amount. The amount shall be calculated at one-twelfth of the applicable fiscal year annual amount. For example, if a service member serving on a 3-year enlistment separates service for any reason after serving 2 years, 6 months and 10 days, he or she shall receive payment in an amount equal to seven-twelfths of the applicable fiscal year annual amount.

4. Extra Clothing Allowance

a. Special Initial and Replacement Allowances

(1) Enlisted personnel assigned to a tour of duty or attaining a status requiring the wear of individual uniform clothing (other than special dress uniforms) different from that of the uniforms customarily required for the majority of enlisted personnel of the same Military Service may be authorized a special initial clothing allowance. It shall be authorized only once during any period of continuous active duty.

(2) During the first 3 years of military service beginning with the date of authorization of such a special initial clothing allowance, enlisted personnel shall accrue the standard cash clothing replacement allowance prescribed for other enlisted personnel of that Military Service.

(3) A special cash clothing replacement allowance shall accrue to enlisted personnel beginning with the day following the date of completion of 36 months active duty, without regard to time lost. The 36-month period commences on the date of last authorization to the special initial clothing allowance and continues during the remainder of the period of continuous active duty in the status under which the service member was authorized the special initial clothing allowance. It is payable annually effective October 1, 1985. A prorated amount shall be paid if either of the conditions explained in subparagraphs C.3.d.(1) or (2) exist.

(4) During the period in which the special cash clothing replacement allowance is payable, the service member may not be entitled to or receive any other cash clothing replacement allowance.

b. Civilian Clothing Allowances

(1) Enlisted personnel who are required by competent authority to wear civilian clothing in the performance of official duty may be authorized an initial allowance for civilian clothing. A subsequent initial allowance for civilian clothing is authorized for an enlisted member with a break of 3 years or more in an assignment requiring the wearing of civilian clothing.

(2) An enlisted member may be authorized a special continuing civilian clothing allowance in assignments requiring the wearing of civilian clothing on or after each 3-year anniversary date of the first day of official duty in the assignment requiring civilian clothing. It must be anticipated that the enlisted member will continue to serve in an assignment that requires the wearing of civilian clothing for at least 1 year.

(3) During the period an enlisted member is on an assignment requiring the wear of civilian clothing, the cash clothing replacement allowance continues to accrue to the enlisted member, as prescribed in subsection C.3., above.

c. Supplementary Clothing Allowance

(1) Enlisted personnel may be authorized a supplemental clothing allowance when they are assigned to duty where they are required to have, for the performance of such duty, additional quantities or special items of individual uniform clothing normally not required for the majority of enlisted personnel in the same Military Service.

(2) The supplementary clothing allowance is in addition to any other clothing allowance that the service member may otherwise be authorized.

(3) A service member who has received a supplementary clothing allowance may not be authorized a subsequent supplementary allowance for the same items upon reassignment to duty requiring the wear of uniform clothing for which the allowance is provided, if less than 3 years have elapsed between the effective date of the new and the last day of the previous assignment.

5. Reserve Components

a. Except as otherwise provided in this Instruction, items of individual clothing required by personnel of the Reserve components on active duty for periods of less than 6 months or on inactive duty, normally shall be furnished under a clothing issue-in-kind system, in accordance with regulations prescribed by the Secretary of the Military Department concerned. Enlisted women may be authorized a cash allowance for personal items not available in the defense supply systems.

b. Enlisted personnel assigned to or associated with Naval Reserve units who are first promoted to chief petty officer and those in pay grade E-7 and above who have not been paid a cash clothing allowance for an initial outfit of clothing previously, may be authorized a cash allowance for the purchase of an initial outfit of clothing not to exceed one-half the special initial allowance prescribed for chief petty officers on active duty. Enlisted personnel in pay grade E-7 or above may be authorized a cash clothing replacement allowance in the same amount at such times as may be determined by the Secretary of the Navy. Such determination is to be made in accordance with the principles established for the payment of clothing replacement allowances to officers of the Naval Reserve.

6. Retention and Disposition of Clothing

a. Enlisted personnel who are discharged or released from active duty may keep all articles of individual clothing in their possession obtained under the Clothing Monetary Allowance System, provided that the following apply:

(1) Except as provided in subparagraph C.6.a.(4), below, service members who are required by law to perform further military service in the Reserve components shall use such clothing in performing this military service. Replacement clothing normally shall be provided under a clothing issue-in-kind system, in accordance with subsection C.5., above.

(2) Personnel who voluntarily enlist in a Reserve component of the same Military Service after discharge or release from active duty shall be expected to use the clothing retained at time of such discharge or release in the performance of reserve duties. Replacement clothing normally shall be provided under a clothing issue-in-kind system in accordance with subsection C.5., above.

(3) Service members discharged for reasons listed in Definitions G. through I., of Enclosure 2 to DoD Directive 1332.14 (reference (b)), or who are interned or discharged as alien enemies, shall have all articles of uniform clothing in their possession that have been issued to them or purchased under the monetary allowance system taken from them and retained for military use, provided that, under conditions prescribed by the Secretaries of the respective Military Departments, uniform items that are nondistinctive or can be made nondistinctive by alteration may be retained by the individual to provide the discharge with an outfit of clothing suitable for civilian purposes to be worn to the service member's home. When the items retained by the service member are insufficient in type or quantity to be worn home for civilian purposes, the service member may be provided additional items of civilian outer clothing, as prescribed by regulations of the Secretaries of the respective Military Departments.

(4) Service members who have served less than 6 months on active duty, subsequent to last authorization to an initial clothing allowance, other than enlisted personnel discharged to accept a direct commission or appointment as an officer or warrant officer, shall be permitted to retain only one complete uniform, appropriate to the season, to wear home. Enlisted personnel discharged to accept a commission or appointment as an officer or warrant officer may retain all clothing in their possession, provided that appropriate reductions are made in the reimbursements authorized for the purchase of required uniforms and equipment for officers and warrant officers under regulations prescribed by the Secretaries of the Military Departments.

(5) In a national emergency, in time of war, or at such other times as recovery of clothing is necessary in the best interest of the Government, such clothing may be recovered except for one uniform, appropriate to the season, to wear home.

b. Personnel, upon approval of a sentence involving confinement and punitive discharge, shall have all outer articles of uniform clothing in their possession taken from them.

c. Service members discharged or released from service with 3 years or less active duty are required to turn in the overcoat issued under the initial clothing monetary allowance authorization, if the overcoat has a useful life in excess of 36 months, in accordance with paragraph C.1.c. of this Instruction, except in cases where the overcoat is required because of seasonal conditions.

d. All uniform clothing of enlisted personnel recovered under the foregoing provisions or under any other conditions shall be turned in to stock for reissue or processed for disposal in the best interest of the Government, as prescribed by the Secretaries of the Military Departments.

7. Allowances

a. The monetary values of allowances authorized by this Instruction are contained in enclosure 1. All replacement allowances shall be paid at the applicable fiscal year rates. All other allowances may not exceed the monetary values prescribed. In order to permit some flexibility in the system, the Military Departments shall have the authority to make minor changes, to reflect the substitution of like items, or take advantage of economic ordering points. Changes may not exceed 2 percent of the approved initial allowance. However, these changes shall be made only after coordination with the Defense Logistics Agency (DLA) and after determination that funds are available to accommodate the changes.

b. By August 1 of each year, the Military Services shall provide their clothing monetary allowance lists for the fiscal year to begin October 1 of the following year to the Defense Personnel Support Center (Clothing and Textiles) (DPSC(C&T)), with an information copy to the ASD(FM&P) and the Assistant Secretary of Defense (Comptroller) (ASD(C)). For example, on August 1, 1985, the requirements for the FY87 clothing monetary lists shall be submitted. This information shall be used by the DPSC(C&T), ASD(FM&P), and ASD(C) in developing clothing monetary allowance price lists and in preparing budget year monetary allowance submissions.

c. DLA shall submit estimated price list totals by Military Service, along with supporting data, to the ASD(FM&P) with a copy to the ASD(C) not later than September 20. A complete price list shall be submitted by DLA during the first week of December. In cases of estimates, DLA is authorized to make adjustments, either upward or downward, based on the first procurements of an item. Other adjustments permitted after the December list is finalized are additions, deletions, or substitutions to a Military Service's clothing allowance. These changes shall be coordinated with DLA and forwarded to the ASD(FM&P) not later than July 1 of each year. Material provided (by the Military Departments to the ASD(FM&P)) in support of annual changes, shall include a table for male and female enlisted personnel in the format at enclosure 2.

d. Estimates of the useful life of individual items in each Military Service's clothing bag are used to calculate replacement allowances. Current useful life estimates were developed during formulation of the FY79 budget and serve as a base line for replacement allowance calculations. They may be adjusted based upon the recommendation of the Military Services in accordance with b. above. Such recommendations shall be accompanied by a statement justifying the proposed change.

e. The Military Departments are expected to manage their clothing program in a way that ensures that items are added or deleted as of the beginning of the fiscal year. Normally changes will not be made after submission of the requirements, in accordance with paragraph C.7.b., above.

f. The cash clothing replacement allowances are not intended to provide sufficient funds to the service member to preclude the need to finance any uniform or clothing purchases from basic pay. The useful life estimates represent averages based on normal wear and tear, and the allowances are intended to finance replacement of only the range and depth of the uniquely military items included in the initial issue. Since the initial issue represents the minimum uniform requirements, it is possible that service members, particularly careerists, may find it convenient or advantageous to acquire and maintain more than the initial issue and, consequently, incur greater costs than provided for in the replacement allowances. Further, any unusual wear and tear, damage, or loss of various articles may result in out-of-pocket costs. Similarly, since replacement allowances are based on prices charged at military clothing stores, individual decisions to purchase uniform items elsewhere increases the cost to the individual of maintaining the initial issue.

8. Organizational Clothing. Special-purpose individual clothing required for support of personnel to accomplish assigned duties shall be carried as organizational issue. Organizational clothing includes special distinctive uniforms such as those required for Military Service bands or mounted troops. No monetary credits or payments are provided to service members for obtaining or replacing these items, since they are furnished under the issue-in-kind system.

D. EFFECTIVE DATE AND IMPLEMENTATION

This Instruction is effective immediately. Forward two copies of implementing documents to the Assistant Secretary of Defense (Force Management and Personnel) within 60 days.

Lawrence J. Korb
Assistant Secretary of Defense
(Force Management and Personnel)

Enclosures - 2

1. Table of Clothing Monetary Allowances
2. Initial Clothing Allowance-Example

TABLE OF CLOTHING MONETARY ALLOWANCES

1. <u>Initial Clothing Allowances</u>		<u>Enlisted Men</u>		<u>Enlisted Women</u>	
Army		\$ 485.85		\$ 619.53	
Navy		509.15		649.07	
Air Force		426.20		516.55	
Marine Corps		548.99		631.09	
2. <u>Cash Clothing Replacement Allowance (Monthly Rates)</u>		<u>Enlisted Men</u>		<u>Enlisted Women</u>	
		<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>
Army		6.90	9.90	8.40	12.00
Navy		7.20	10.50	8.70	12.30
Air Force		5.40	7.80	6.90	9.90
Marine Corps		9.30	13.20	9.30	13.20
3. <u>Extra Clothing Allowances</u>				<u>Special Initial Allowance</u>	<u>Special Replacement Allowance</u>
a. <u>Special Initial and Replacement Allowances</u>					
(1) Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except service members attached to the Navy Band, Washington, D.C., or the Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:					
(a) Male		\$ 592.09		\$ 21.00	
(b) Female		705.25		24.90	
(2) Naval officer candidates, including candidates attending Aviation Officer's Candidate School, Pensacola, Florida, and Officer's Candidate School, Newport, Rhode Island (including Enlisted Commissioning Program participants and limited duty officer (LDO) aviation candidates):					
(a) Male		482.55		-	
(b) Female		616.53		-	
(3) Service members of the Navy Band and the Naval Academy Band:					
(a) Male below E-7		592.09		21.00	
(b) Female below E-7		705.25		24.90	

a. <u>Special Initial and Replacement Allowances</u> (cont)	<u>Special Initial Allowance</u>	<u>Special Replacement Allowance</u>
(4) Partial initial monetary clothing allowance for male (E-1 through E-6) Naval Reservists entering active duty.	\$ 95.32	-
(5) Partial initial monetary clothing allowance for female (E-1 through E-6) Naval Reservists entering active duty.	205.50	-
(6) Naval corpsmen serving with Fleet Marine Force and Fleet Marine Force-type units:		
(a) Hospital corpsmen and dental technicians	504.50	-
(b) Inspector and instructor staff	428.09	-
(7) Marine Corps enlisted personnel eligible to wear the blue uniform under conditions prescribed by the Commandant of the Marine Corps, in accordance with principles established by this Instruction:		
(a) Male E-1 through E-5	341.89	-
(b) Male E-6 through E-9	345.08	-
(c) Female	286.66	-
(8) Marine Corps service members assigned to Marine Security Guard for duty with the Department of State. The specific allowance for each location or area shall be determined by the Commandant of the Marine Corps:		
Male	385.00	-

b. <u>Civilian Clothing Allowances</u>	<u>Special Initial Allowance</u>	<u>Special Continuing Replacement Allowance</u>
(1) When both winter and summer clothing are required.	\$ 837.00	Maximum 50 percent initial allowance
(2) When either winter or summer clothing is required.	541.00	Maximum 50 percent prescribed initial allowance
(3) When civilian clothing is required in connection with authorized temporary duty in excess of 15 days.	309.00	-

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$175 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$200 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

Jul 29, 85
1338.18 (Encl 2)

INITIAL CLOTHING ALLOWANCE - EXAMPLE
ARMY-FEMALE - FY 1985

<u>Item of Issue</u>	<u>Quantity</u>	<u>Unit Price</u>	<u>Total</u>	<u>Net Change From FY 1984</u>	<u>Useful Life In Months</u>	<u>Annual Replacement Allowance</u>
Bag, Duffel, CF, OD	1	12.83	12.83	(1.23)	120	1.28
Belt, Ctn, Web, Blk	1	.96	.96	.02	12	.96
Beret, Fur Felt, Blk	2	6.48	12.96	.60	24	3.24
Boots, Cbt, Lea, Blk	2	22.91	45.82	(6.26)	17	16.17
Buckle, Belt, TR, Blk	1	.29	.29	(.02)	12	.29
Cap, Camo Pat	2	3.64	7.28	(1.54)	12	3.64
Coat, All Weather, Blk	1	38.86	38.86	(.47)	24	19.43
Coat, CW, Camo, WP	2	34.72	69.44	7.18	36	11.57
Coat, Poly/Wl Serge	1	48.95	48.95	(13.56)	42	13.99
AG-344 Coat, Camo, WP	4	12.37	49.48	(9.52)	24	6.18
Gloves, Insert OG 208	2	1.15	2.30	(.20)	31	.45
Glove, Shell, Lea, Blk	1	7.66	7.66	(.29)	34	2.70
Gloves, Lea, Dress, Blk	1	15.05	15.05	(2.26)	36	5.02
Handbag, Syn, Blk	1	12.89	12.89	(.97)	18	8.59
Insignia, EP, US	2	.33	.66	(.04)	20	.20
Insignia, BOS, EP	1	.35	.35	(.02)	20	.21
Insignia, Hat, EP	1	1.06	1.06	(.04)	20	.64
Neck, Tab, SS/AG-415	1	.97	.97	(.08)	12	.97
Neck, Tab, LS/AG-415	1	.97	.97	(.08)	12	.97
Shirt, SS, AG-415	2	6.64	13.28	(8.08)*	24	3.32
Shirt, LS SG-415	1	8.27	8.27	(9.87)*	24	4.13
Shoes, Dress Oxford	1	14.06	14.06	(1.96)	44	3.83
Skirt, Poly/Serge,	2	13.00	26.00	(1.62)	36	4.33
AG-344 Slacks, Poly/Serge						
AG-344	2	18.26	36.52	(3.80)	36	6.09
Socks, CS, N/W, OG-108	5	1.26	6.30	(.60)	4	3.78
Towel, Bath, BR 436	2	2.49	4.98	(.12)	0	
Trousers, Camo Pat	4	15.44	61.76	(3.44)	24	7.72
Undershirt, BR 436	4	1.93	7.72	(.40)	6	3.86
CASH ALLOWANCE			111.86	5.22		
PUMPS			(27.01)		29	11.18
TOTALS			619.53	(53.45)		144.74
Change due to item revision				(17.95)		
Change due to price adjustment				(35.50)		
Standard Replacement Allowance:	Annual		144.00			
Basic Replacement Allowance:	Annual		100.80			

NOTE: An asterisk beside the dollar amount in the "NET CHANGE" column indicates an item has been changed

Fm+P
693-1067

DEPARTMENT OF DEFENSE DIRECTIVES SYSTEM TRANSMITTAL

NUMBER	DATE	DISTRIBUTION
1338.18, Ch 1	November 20, 1985	1300 series

ATTACHMENTS

Pages 1-1 through 1-4 of enclosure 1

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985 are authorized:

PAGE CHANGES

Remove: Enclosure 1

Insert: Attached replacement pages

Changes are on pages 1-1 through 1-3 and are indicated by marginal asterisks.

EFFECTIVE DATE

The above changes are effective October 1, 1985.

JAMES L. ELMER, Colonel, USAF
Director

Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

TABLE OF CLOTHING MONETARY ALLOWANCES

1.	<u>Initial Clothing Allowances</u>	<u>Enlisted Men</u>		<u>Enlisted Women</u>		
	Army	\$	501.37	\$	623.61	*
	Navy		539.97		708.92	*
	Air Force		414.14		542.23	*
	Marine Corps		564.10		672.14	*
2.	<u>Cash Clothing Replacement Allowance (Monthly Rates)</u>	<u>Enlisted Men</u>		<u>Enlisted Women</u>		
		<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
	Army	115.20	165.60	129.60	187.20	*
	Navy	100.80	144.00	122.40	172.80	*
	Air Force	64.80	90.00	90.00	126.00	*
	Marine Corps	115.20	165.60	118.80	169.20	*
3.	<u>Extra Clothing Allowances</u>					
a.	<u>Special Initial and Replacement Allowances</u>	<u>Special Initial Allowance</u>		<u>Special Replacement Allowance</u>		
(1)	Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, D.C., or Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:					
	(a) Male	\$	603.98	\$	262.80	*
	(b) Female		704.65		306.00	*
(2)	Naval officer candidates, including candidates attending Aviation Officer's Candidate School, Pensacola, Florida, and Officer's Candidate School, Newport, Rhode Island (including Enlisted Commissioning Program participants and limited duty officer (LDO) aviation candidates):					
	(a) Male	\$	795.32	-		*
	(b) Female		1,016.84	-		*
(3)	Service members of the Navy Band and the Naval Academy Band:					
	(a) Male below E-7	\$	603.98	\$	262.80	*
	(b) Female below E-7		704.65		306.00	*

1338.18
July 29, 1985#

a. <u>Special Initial and Replacement Allowances</u> (cont)	<u>Special Initial Allowance</u>	<u>Special Replacement Allowance</u>	
(4) Partial initial monetary clothing allowance for male (E-1 through E-6) Naval Reservists entering active duty.	\$ 100.76	-	*
(5) Partial initial monetary clothing allowance for female (E-1 through E-6) Naval Reservists entering active duty.	219.96	-	*
(6) Naval corpsmen serving with Fleet Marine Force and Fleet Marine Force-type units:			
(a) Hospital corpsmen and dental technicians	518.71	-	*
(b) Inspector and instructor staff	442.80	-	*
(7) Marine Corps enlisted personnel eligible to wear the blue uniform under conditions prescribed by the Commandant of the Marine Corps, in accordance with principles established by this Instruction:			
(a) Male E-1 through E-5	325.79	-	*
(b) Male E-6 through E-9	328.95	-	*
(c) Female	303.51	-	*
(8) Marine Corps service members assigned to Marine Security Guard for duty with the Department of State. The specific allowance for each location or area shall be determined by the Commandant of the Marine Corps:			
Male	390.00	-	*

b. <u>Civilian Clothing Allowances</u>	Special Initial Allowance	Special Continuing Replacement Allowance	
(1) When both winter and summer clothing are required.	\$ 875.00	Maximum 50 percent initial allowance	*
(2) When either winter or summer clothing is required.	566.00	Maximum 50 percent prescribed initial allowance	*
(3) When civilian clothing is required in connection with authorized temporary duty in excess of 15 days.	323.00	-	*

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$175 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$200 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

FMTF
693-1067

DEPARTMENT OF DEFENSE DIRECTIVES SYSTEM TRANSMITTAL

NUMBER

1338.18, Ch 2

DATE

November 12, 1986

DISTRIBUTION

1300 series

ATTACHMENTS

Pages 1-1 through 1-3 of enclosure 1

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 28, 1985, are authorized:

PAGE CHANGES

Remove: Enclosure 1

Insert: Attached replacement pages

Changes on the replacement pages are indicated by marginal asterisks.

EFFECTIVE DATE

The above changes are effective October 1, 1986.

JAMES L. ELMER, Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

TABLE OF CLOTHING MONETARY ALLOWANCES

1.	<u>Initial Clothing Allowances</u>	<u>Enlisted Men</u>		<u>Enlisted Women</u>						
*	Army	\$	539.66	\$	665.97	*				
*	Navy		564.22		759.28	*				
*	Air Force		455.10		558.71	*				
*	Marine Corps		633.77		792.63	*				
2.	<u>Cash Clothing Replacement Allowance (Annual Rates)</u>	<u>Enlisted Men</u>		<u>Enlisted Women</u>						
		<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>					
*	Army	\$	122.40	\$	136.80	\$	194.40	*		
*	Navy		129.60		183.60		154.80	\$	219.60	*
*	Air Force		68.40		97.20		90.00		126.00	*
*	Marine Corps		129.60		183.60		126.00		180.00	*
3.	<u>Extra Clothing Allowances</u>									
a.	<u>Special Initial and Replacement Allowances</u>			<u>Special Initial Allowance</u>	<u>Special Replacement Allowance</u>					
(1) Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, D.C., or Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:										
*	(a) Male			\$	621.95	\$	280.80	*		
*	(b) Female				703.30		320.40	*		
(2) Naval officer candidates, including candidates attending Aviation Officer's Candidate School, Pensacola, Florida, and Officer's Candidate School, Newport, Rhode Island (including Enlisted Commissioning Program participants and limited duty officer (LDO) aviation candidates):										
*	(a) Male			\$	831.40	-		*		
*	(b) Female				1,029.66	-		*		
(3) Service members of the Navy Band and the Naval Academy Band:										
*	(a) Male below E-7			\$	621.95	\$	280.80	*		
*	(b) Female below E-7				703.30		320.40	*		

a. <u>Special Initial and Replacement Allowances (cont)</u>		Special Initial Allowance	Special Replacement Allowance	
*	(4) Partial initial monetary clothing allowance for male (E-1 through E-6) Naval Reservists entering active duty.	\$ 87.15	-	*
*	(5) Partial initial monetary clothing allowance for female (E-1 through E-6) Naval Reservists entering active duty.	163.81	-	*
b. <u>Civilian Clothing Allowances</u>				
*	(1) When both winter and summer clothing are required.	911.00	Maximum 50 percent initial allowance	*
*	(2) When either winter or summer clothing is required.	589.00	Maximum 50 percent prescribed initial allowance	*
*	(3) When civilian clothing is required in connection with authorized temporary duty in excess of 15 days.	336.00	-	*

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$175 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$200 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

Exptt
695-1067

DEPARTMENT OF DEFENSE DIRECTIVES SYSTEM TRANSMITTAL

NUMBER 1338.18, Ch 3	DATE December 8, 1987	DISTRIBUTION 1300 series
-------------------------	--------------------------	-----------------------------

ATTACHMENTS Pages 1-1 through 1-3

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized:

PAGE CHANGES

Remove: Pages 1-1 through 1-3.

Insert: Attached replacement pages 1-1 through 1-3.

Changes appear on pages 1-1 and 1-2 and are indicated by marginal asterisks.

EFFECTIVE DATE

The above changes are effective October 1, 1987.

JAMES L. ELMER, Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

TABLE OF CLOTHING MONETARY ALLOWANCES

1.	<u>Initial Clothing Allowances</u>	<u>Enlisted Men</u>		<u>Enlisted Women</u>			
*	Army	\$ 579.70		\$ 718.87		*	
*	Navy	597.42		809.04		*	
*	Air Force	510.95		607.12		*	
*	Marine Corps	705.41		848.28		*	
2.	<u>Cash Clothing Replacement Allowance (Annual Rates)</u>	<u>Enlisted Men</u>		<u>Enlisted Women</u>			
		<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>		
*	Army	\$ 129.60	\$ 187.20	\$ 147.60	\$ 212.40	*	
*	Navy	140.40	198.00	165.60	234.00	*	
*	Air Force	86.40	122.40	104.40	151.20	*	
*	Marine Corps	147.60	208.80	136.80	194.40	*	
3.	<u>Extra Clothing Allowances</u>						
a.	<u>Special Initial and Replacement Allowances</u>			<u>Special Initial Allowance</u>	<u>Special Replacement Allowance</u>		
(1)	Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, D.C., or Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:						
*	(a) Male			\$ 626.04	\$ 295.20	*	
*	(b) Female			770.60	338.40	*	
(2)	Naval Aviation Cadets						
				<u>Basic</u>	<u>Standard</u>		
*	(a) Male	\$ 837.60	\$ 154.80	\$ 223.20		*	
*	(b) Female	1,036.17	180.00	255.60		*	
(3)	Naval officer candidates, including candidates attending Aviation Officer's Candidate School, Pensacola, Florida, and Officer's Candidate School, Newport, Rhode Island (including Enlisted Commissioning Program participants and limited duty officer (LDO) aviation candidates):						
*	(a) Male	\$ 837.60				*	
*	(b) Female	1,036.17				*	

a. Special Initial and Replacement Allowances (cont.)

	Special Initial Allowance	Special Replacement Allowance	
--	---------------------------	-------------------------------	--

*	(4) Service members of the Navy Band and the Naval Academy Band:			*
*	(a) Male below E-7	\$ 626.04	\$ 295.20	*
*	(b) Female below E-7	770.60	338.40	*
*	(5) Partial initial monetary clothing allowance for male (E-1 through E-6) Naval Reservists entering active duty.	\$ 93.65	-	*
*	(6) Partial initial monetary clothing allowance for female (E-1 through E-6) Naval Reservists entering active duty.	164.39	-	*

b. Civilian Clothing Allowances

*	(1) When both winter and summer clothing are required.	\$ 943.00	Maximum 50 percent initial allowance	*
*	(2) When either winter or summer clothing is required.	\$ 610.00	Maximum 50 percent prescribed initial allowance	*
*	(3) When civilian clothing is required in connection with authorized temporary duty in excess of 15 days.	\$ 348.00	-	*

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.d.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$175 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$200 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

FMP
693-K67

DEPARTMENT OF DEFENSE DIRECTIVES SYSTEM TRANSMITTAL

NUMBER

1338.18, Ch 4

DATE

December 12, 1988

DISTRIBUTION

1000 Series

ATTACHMENTS

Enclosure 1

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985 are authorized:

PAGE CHANGES

Remove: Enclosure 1

Insert: Attached replacement pages and new page 1-4

Changes appear on pages 1-1 through 1-3 and are indicated by marginal asterisks.

EFFECTIVE DATE

This Change is effective October 1, 1988.

JAMES L. ELMER
Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

Jul 29, 85#
1338.18 (Encl 1)

TABLE OF CLOTHING MONETARY ALLOWANCES

1. Initial Clothing Allowances

	<u>Enlisted Male</u>	<u>Enlisted Female</u>	
* Army	\$593.25	\$737.99	*
* Navy	616.89	775.51	*
* Air Force	600.45	682.79	*
* Marine Corps	722.91	870.50	*

2. Cash Clothing Replacement Allowances (Annual Rates)

	<u>Enlisted Male</u>		<u>Enlisted Female</u>		
	<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
* Army	\$136.80	\$194.40	\$151.20	\$216.00	*
* Navy	144.00	205.20	165.60	234.00	*
* Air Force	111.60	158.40	129.60	187.20	*
* Marine Corps	147.60	212.40	140.40	198.00	*

3. Extra Clothing Allowances

a. <u>Special Initial and Replacement Allowances</u>		<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>	
(1) Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except service members attached to the Navy Band, Washington, D.C., or the Naval Academy Band, Annapolis, MD., who previously have received this allowance upon assignment to either band:				
*	(a) Male	\$652.60	\$302.40	*
*	(b) Female	759.40	334.80	*
(2) Naval Aviation Cadets				
		<u>Basic</u>	<u>Standard</u>	
*	(a) Male	\$863.91	\$158.40	*
*	(b) Female	1,066.09	180.00	*

#Fourth amendment (Ch 4, 12/12/88)

a. <u>Special Initial and Replacement Allowances</u> (con't)		<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>	
(3)	Naval officer candidates, including candidates attending Aviation Officer's Candidate School, Pensacola, Florida, and Officer's Candidate School, Newport, Rhode Island (including Enlisted Commissioning Program participants and limited duty officer (LDO) aviation candidates):			
*	(a) Male	\$863.91		*
*	(b) Female	1,066.09		*
(4)	Service members of the Navy Band and the Naval Academy Band:			
*	(a) Male below E-7	\$652.60	\$302.40	*
*	(b) Female below E-7	759.40	334.80	*
(5)	Partial initial monetary clothing allowance for male (E-1 through E-6) Naval Reservists entering active duty.	\$98.20	-	*
(6)	Partial initial monetary clothing allowance for female (E-1 through E-6) active duty.	\$165.44	-	*
b. <u>Civilian Clothing Allowances</u>		<u>Special Initial Allowance</u>	<u>Special Continuing Replacement Allowance</u>	
(1)	When both winter and summer clothing are required.	\$976.00	Maximum 50 percent initial allowance.	*

*	(2) When either winter or summer clothing is required.	\$631.00	Maximum 50 percent initial allowance.	*
*	(3) When civilian clothing is required in connection with authorized temporary duty in excess of 15 days.	\$360.00		*
	(15 day limitation does not apply to Explosive Ordnance Disposal (EOD) and Explosive Detector Dog (EDD) personnel.)			*
				*
				*
				*
				*

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$175 in cases where authorized additional uniform clothing items are available from military sources.

(b) Nor more than \$200 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

Fn.HP
693-1067

DEPARTMENT OF DEFENSE

DIRECTIVES SYSTEM TRANSMITTAL

NUMBER	DATE	DISTRIBUTION
1338.18, Ch 5	November 28, 1989	1000 series

ATTACHMENTS

Enclosure 1

INSTRUCTIONS FOR RECIPIENTS

The following pen and page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized:

PEN CHANGES

Page 6

subparagraph C.4.b.(1).

Line 1. Change "Enlisted personnel" to "Service members"

Line 3.

Delete the period "." after the word "clothing" and add "as prescribed in enclosure of this Instruction."

Lines 3-5. Delete the last sentence

subparagraph C.4.b.(2).

Line 1. Change "An enlisted member" to "Service members"

Line 3.

After the word "clothing," add "as prescribed in enclosure 1 of this Instruction." and delete the remainder of the sentence

Lines 4-6. Delete each line

PAGE CHANGES

Remove: Pages 1-1 through 1-4

Insert: Attached replacement pages

Changes appear on pages 1-1 through 1-3 and are indicated by marginal asterisks.

EFFECTIVE DATE

The above changes are effective October 1, 1989.

JAMES L. ELMER

Director

Correspondence and Directives

Attachments: 4 pages

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

TABLE OF CLOTHING MONETARY ALLOWANCES

1.	<u>Initial Clothing Allowances</u>	<u>Enlisted Male</u>		<u>Enlisted Female</u>		
*	Army	\$712.00		\$851.53		*
*	Navy	703.76		913.48		*
*	Air Force	687.55		760.13		*
*	Marine Corps	898.26		1,034.14		*
2.	<u>Cash Clothing Replacement Allowance (Annual Rates)</u>	<u>Enlisted Male</u>		<u>Enlisted Female</u>		
		<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
*	Army	\$151.20	\$216.00	\$169.20	\$241.20	*
*	Navy	165.60	234.00	198.00	284.40	*
*	Air Force	126.00	180.00	144.00	205.20	*
*	Marine Corps	201.60	288.00	201.60	288.00	*
3.	<u>Extra Clothing Allowances</u>			<u>Annual</u>		
a.	<u>Special Initial and Replacement Allowances</u>	<u>Special Initial Allowance</u>		<u>Special Replacement Allowance</u>		
	(1) Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, D.C., or Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:					
*	(a) Male	\$714.60		\$342.00		*
*	(b) Female	944.55		432.00		*
	(2) Naval Aviation Cadets					
				<u>Basic</u>	<u>Standard</u>	
*	(a) Male	\$950.43		\$172.80	\$248.40	*
*	(b) Female	1,197.24		205.20	295.20	*
	(3) Naval officer candidates, including candidates attending Aviation Officer's Candidate School, Pensacola, FL, and Officer's Candidate School, Newport, RI (including Enlisted Commissioning Program participants and limited duty officer (LDO) aviation candidates):					
*	(a) Male	\$950.43				*
*	(b) Female	1,197.24				*

Jul 29, 85#
1338.18 (Encl 1)

a. Special Initial and Replacement Allowances (cont.)

	<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>
--	----------------------------------	---

(4) Service members of the Navy Band and the Naval Academy Band:

*	(a) Male below E-7	\$714.60	\$342.00	*
*	(b) Female below E-7	944.55	432.00	*
*	(5) Partial initial monetary clothing allowance for male (E-1 through E-6) Naval Reservists entering active duty.	\$113.65	-	*
*	(6) Partial initial monetary clothing allowance for female (E-1 through E-6) Naval Reservists entering active duty.	\$184.24	-	*

b. Officer and Enlisted Civilian Clothing Allowances

Length of Time Member is Expected to Remain in Assignment

	<u>Up to 12 Months</u>	<u>12-24 Months</u>	<u>Over 24 Months</u>
(1) When both winter and summer clothing are required.	\$600	\$800	(Maximum) \$1,011
(2) When either winter or summer clothing is required.	\$400	\$525	\$654

(3) Temporary Duty in Excess of 15 days but less than 30 days	\$200
(15 day limitation does not apply to Explosive Ordnance Disposal (EOD) and Explosive Detector Dog (EDD) personnel.)	

(4) Temporary Duty Over 30 Days	\$373
---------------------------------	-------

* A special continuing civilian clothing allowance is authorized under the following conditions: Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 6 months are authorized 20 percent of the initial allowance at the current fiscal year rate. Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 12 months are authorized 30 percent of the initial allowance at the current fiscal year

Jul 29, 85#
1338.18 (Encl 1)

* rate. Officers who have received an initial civilian clothing allowance for
* duties performed at an overseas permanent duty station and who are ordered to a
* consecutive permanent overseas assignment requiring the wearing of civilian
* clothing are authorized 50 percent of the allowance for the latter tour assign-
* ment. Enlisted members who have received an initial civilian clothing allowance
* for duties performed at a permanent duty station and who are ordered to a
* consecutive permanent assignment requiring the wearing of civilian clothing are
* authorized 50 percent of the allowance for the latter tour assignment. Service
* members who received a lesser allowance in the past 12 months than that pro-
* posed above and who are still assigned to duty requiring the wearing of
* civilian clothing are authorized an amount that equals the new rate.

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$175 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$200 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

Dec 12, 88#
1338.18 (Encl 1)

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

First amendment (Ch 5, 11/28/89)

Final
693-1067

DEPARTMENT OF DEFENSE DIRECTIVES SYSTEM TRANSMITTAL

NUMBER	DATE	DISTRIBUTION
1338.18, Change 6	November 12, 1990	1000 Series

ATTACHMENTS

Pages 7 through 1-4

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized:

PAGE CHANGES

Remove: Pages 7 through 1-4
Insert: Attached replacement pages

Changes appear on pages 7 through 9 and 1-1 through 1-4 and are indicated by marginal asterisks.

EFFECTIVE DATE

Changes appearing on pages 7 through 9 and 1-4 are effective immediately. Changes appearing on pages 1-1 through 1-3 are effective October 1, 1990.

JAMES L. ELMER
Director
Correspondence and Directives

Attachments: 8 pages

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

(3) During the period an enlisted member is on an assignment requiring the wear of civilian clothing, the cash clothing replacement allowance continues to accrue to the enlisted member, as prescribed in subsection C.3., above.

c. Supplementary Clothing Allowance

(1) Enlisted personnel may be authorized a supplemental clothing allowance when they are assigned to duty where they are required to have, for the performance of such duty, additional quantities or special items of individual uniform clothing normally not required for the majority of enlisted personnel in the same Military Service.

(2) The supplementary clothing allowance is in addition to any other clothing allowance that the service member may otherwise be authorized.

(3) A service member who has received a supplementary clothing allowance may not be authorized a subsequent supplementary allowance for the same items upon reassignment to duty requiring the wear of uniform clothing for which the allowance is provided, if less than 3 years have elapsed between the effective date of the new and the last day of the previous assignment. This provision may be waived at the discretion of the Secretary concerned.

*
*

5. Reserve Components

a. Except as otherwise provided in this Instruction, items of individual clothing required by personnel of the Reserve components on active duty for periods of less than 6 months or on inactive duty, normally shall be furnished under a clothing issue-in-kind system, in accordance with regulations prescribed by the Secretary of the Military Department concerned. Enlisted women may be authorized a cash allowance for personal items not available in the defense supply systems.

b. Enlisted personnel assigned to or associated with Naval Reserve units who are first promoted to chief petty officer and those in pay grade E-7 and above who have not been paid a cash clothing allowance for an initial outfit of clothing previously, may be authorized a cash allowance for the purchase of an initial outfit of clothing not to exceed one-half the special initial allowance prescribed for chief petty officers on active duty. Enlisted personnel in pay grade E-7 or above may be authorized a cash clothing replacement allowance in the same amount at such times as may be determined by the Secretary of the Navy. Such determination is to be made in accordance with the principles established for the payment of clothing replacement allowances to officers of the Naval Reserve.

6. Retention and Disposition of Clothing

a. Enlisted personnel who are discharged or released from active duty may keep all articles of individual clothing in their possession obtained under the Clothing Monetary Allowance System, provided that the following apply:

(1) Except as provided in subparagraph C.6.a.(4), below, service members who are required by law to perform further military service in the Reserve components shall use such clothing in performing this military service. Replacement clothing normally shall be provided under a clothing issue-in-kind system, in accordance with subsection C.5., above.

(2) Personnel who voluntarily enlist in a Reserve component of the same Military Service after discharge or release from active duty shall be expected to use the clothing retained at time of such discharge or release in the performance of reserve duties. Replacement clothing normally shall be provided under a clothing issue-in-kind system in accordance with subsection C.5., above.

* (3) Service members discharged for reasons listed in sections E. *
* through M. of enclosure 3 to DoD Directive 1332.14 (reference (b)), or who are *
interned or discharged as alien enemies, shall have all articles of uniform clothing in their possession that have been issued to them or purchased under the monetary allowance system taken from them and retained for military use, provided that, under conditions prescribed by the Secretaries of the respective Military Departments, uniform items that are nondistinctive or can be made nondistinctive by alteration may be retained by the individual to provide the discharge with an outfit of clothing suitable for civilian purposes to be worn to the service member's home. When the items retained by the service member are insufficient in type or quantity to be worn home for civilian purposes, the service member may be provided additional items of civilian outer clothing, as prescribed by regulations of the Secretaries of the respective Military Departments.

(4) Service members who have served less than 6 months on active duty, subsequent to last authorization to an initial clothing allowance, other than enlisted personnel discharged to accept a direct commission or appointment as an officer or warrant officer, shall be permitted to retain only one complete uniform, appropriate to the season, to wear home. Enlisted personnel discharged to accept a commission or appointment as an officer or warrant officer may retain all clothing in their possession, provided that appropriate reductions are made in the reimbursements authorized for the purchase of required uniforms and equipment for officers and warrant officers under regulations prescribed by the Secretaries of the Military Departments.

(5) In a national emergency, in time of war, or at such other times as recovery of clothing is necessary in the best interest of the Government, such clothing may be recovered except for one uniform, appropriate to the season, to wear home.

b. Personnel, upon approval of a sentence involving confinement and punitive discharge, shall have all outer articles of uniform clothing in their possession taken from them.

c. Service members discharged or released from service with 3 years or less active duty are required to turn in the overcoat issued under the initial clothing monetary allowance authorization, if the overcoat has a useful life in excess of 36 months, in accordance with paragraph C.1.c. of this Instruction, except in cases where the overcoat is required because of seasonal conditions.

d. All uniform clothing of enlisted personnel recovered under the foregoing provisions or under any other conditions shall be returned in to stock for reissue or processed for disposal in the best interest of the Government, as prescribed by the Secretaries of the Military Departments.

7. Allowances

a. The monetary values of allowances authorized by this Instruction are contained in enclosure 1. All replacement allowances shall be paid at the applicable fiscal year rates. All other allowances may not exceed the monetary values prescribed. In order to permit some flexibility in the system, the Military Departments shall have the authority to make minor changes, to reflect

the substitution of like items, or take advantage of economic ordering points. Changes may not exceed 2 percent of the approved initial allowance. However, these changes shall be made only after coordination with the Defense Logistics Agency (DLA) and after determination that funds are available to accommodate the changes.

b. By August 1 of each year, the Military Services shall provide their clothing monetary allowance lists for the fiscal year to begin October 1 of the following year to the Defense Personnel Support Center (Clothing and Textiles) (DPSC(C&T)), with an information copy to the ASD(FM&P) and the Comptroller of the Department of Defense (C, DoD). For example, on August 1, 1991, the requirements for the FY93 clothing monetary lists shall be submitted. This information shall be used by the DPSC(C&T), ASD(FM&P), and C, DoD, in developing clothing monetary allowance price lists and in preparing budget year monetary allowance submissions. The Military Services are required to budget and provide funds to DLA for new item introductions prior to award of a production contract by DPSC. The amount of funding necessary to support a new item introduction will cover no less than the Military Services' first six months of projected issues, plus at least two months' safety level, based on the projected issue rate at acquisition cost. The DLA Comptroller will request the appropriate level of obligational authority from the DoD Comptroller to enable DPSC to make the required contract awards. Once the awards have been finalized, DLA will then bill the Service customer for the first buy and required levels. New clothing items are defined as an item entering the DoD supply system, a specification change to an existing item which significantly alters the item concept in design or material, the adoption of an existing item for use by a Military Service not previously recorded as a user, an item already in the DoD supply system which is subject to a logistics transfer to DPSC management, or a replacement item if the estimated cost of the replacement exceeds the cost of the existing item by more than 20 percent in constant dollars.

c. DLA shall submit estimated price list totals by Military Service, along with support data, to the ASD(FM&P) with a copy to the C, DoD not later than September 20. A complete price list shall be submitted by DLA during the first week of December. In cases of estimates, DLA is authorized to make adjustments, either upward or downward, based on the first procurements of an item. Other adjustments permitted after the December list is finalized are additions, deletions, or substitutions to a Military Service's clothing allowance. These changes shall be coordinated with DLA and forwarded to the ASD(FM&P) not later than July 1 of each year. Normally, no other changes may be made after July 1 of each year, including price changes, unless the changes are necessary to correct obvious errors. Material provided (by the Military Services to the ASD(FM&P)) in support of annual changes, shall include a table for male and female enlisted personnel in the format at enclosure 2.

d. Estimates of the useful life of individual items in each military Service's clothing bag are used to calculate replacement allowances. Current useful life estimates were developed during formulation of the FY79 budget and serve as a base line for replacement allowance calculations. They may be adjusted based upon the recommendation of the Military Services in accordance with b. above. Such recommendations shall be accompanied by a statement justifying the proposed change.

e. The Military Departments are expected to manage their clothing program in a way that ensures that items are added or deleted as of the beginning of the fiscal year. Normally changes will not be made after submission of the requirements, in accordance with paragraph C.7.b., above.

f. The cash clothing replacement allowances are not intended to provide sufficient funds to the service member to preclude the need to finance any uniform or clothing purchases from basic pay. The useful life estimates represent averages based on normal wear and tear, and the allowances are intended to finance replacement of only the range and depth of the uniquely military items included in the initial issue. Since the initial issue represents the minimum uniform requirements, it is possible that service members, particularly careerists, may find it convenient or advantageous to acquire and maintain more than the initial issue and, consequently, incur greater costs than provided for in the replacement allowances. Further, any unusual wear and tear, damage, or loss of various articles may result in out-of-pocket costs. Similarly, since replacement allowances are based on prices charged at military clothing stores, individual decisions to purchase uniform items elsewhere increases the cost to the individual of maintaining the initial issue.

8. Organizational Clothing. Special-purpose individual clothing required for support of personnel to accomplish assigned duties shall be carried as organizational issue. Organizational clothing includes special distinctive uniforms such as those required for Military Service bands or mounted troops. No monetary credits or payments are provided to service members for obtaining or replacing these items, since they are furnished under the issue-in-kind system.

D. EFFECTIVE DATE AND IMPLEMENTATION

This Instruction is effective immediately. Forward two copies of implementing documents to the Assistant Secretary of Defense (Force Management and Personnel) within 60 days.

Lawrence J. Korb
Assistant Secretary of Defense
(Force Management and Personnel)

Enclosures - 2

1. Table of Clothing Monetary Allowances
2. Initial Clothing Allowance-Example

Jul 29, 85#
1338.18 (Encl 1)

FY 1991 TABLE OF CLOTHING MONETARY ALLOWANCES

1. Initial Clothing Allowances

	<u>Enlisted Male</u>	<u>Enlisted Female</u>	
* Army	\$825.50	\$958.19	*
* Navy	845.23	1,031.14	*
* Air Force	783.05	892.04	*
* Marine Corps	1,037.95	1,142.39	*

2. Cash Clothing Replacement Allowances (Annual Rates)

	<u>Enlisted Male</u>		<u>Enlisted Female</u>		
	<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
* Army	\$172.80	\$248.40	\$190.80	\$273.60	*
* Navy	198.00	280.80	223.20	316.80	*
* Air Force	144.00	205.20	169.20	241.20	*
* Marine Corps	230.40	331.20	223.20	316.80	*

3. Extra Clothing Allowances

	<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>	
a. <u>Special Initial and Replacement Allowances</u>			

- (1) Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, DC or the Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:

* (a) Male	\$751.65	\$374.40	*
* (b) Female	982.90	471.60	*

Jul 29, 85#
1338.18 (Encl 1)

(2) Naval Aviation Cadets

		<u>Special Initial Allowance</u>	<u>Basic</u>	<u>Standard</u>	
*	(a) Male	\$1,037.26	\$187.20	\$266.40	*
*	(b) Female	1,285.77	226.80	324.00	

(3) Naval Officer candidates,
including candidates
attending Aviation Officer's
Candidate School, Pensacola,
FL; and Officer's Candidate
School, Newport, RI (including
Enlisted Commissioning Program
participants and limited duty
officer (LDO) aviation
candidates):

*	(a) Male	\$1,037.26		*
*	(b) Female	1,285.77		*

Annual
Special
Replacement
Allowance

(4) Service members of the Navy
Band and the Naval Academy Band

*	(a) Male below E-7	\$751.65	\$374.40	*
*	(b) Female below E-7	982.90	471.60	*

(5) Partial initial monetary
clothing allowance for male
(E-1 through E-6) Naval
Reservists entering active
duty.

*		\$138.80	-	*
---	--	----------	---	---

(6) Partial initial monetary
clothing allowance for
female (E-1 through E-6)
Naval Reservists entering
active duty.

*		\$209.02	-	*
---	--	----------	---	---

Jul 29, 85#
1338.18 (Encl 1)

b. Officer and Enlisted Civilian Clothing Allowances

		<u>Length of Time Member is Expected to Remain in Assignment</u>			
		<u>Up to 12 mo.</u>	<u>12-24 mo.</u>	<u>Over 24 mo.</u>	
*	(1) When both winter and summer clothing are required.	\$619	\$826	(Maximum) \$1,044	*
*	(2) When either winter or summer clothing is required.	\$413	\$542	\$675	*

*	(3) Temporary Duty in Excess of 15 consecutive days but less than 30 days. (15 day limitation does not apply to Explosive Ordnance Disposal (EOD) and Explosive Detector Dog (EDD) personnel.)		\$207		*
*	(4) Temporary Duty Over 30 Days.		\$385		*

A special continuing civilian clothing allowance is authorized under the following conditions: Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 6 months are authorized 20 percent of the initial allowance at the current fiscal year rate. Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 12 months are authorized 30 percent of the initial allowance at the current fiscal year rate. Officers who have received an initial civilian clothing allowance for duties performed at an overseas permanent duty station and who are ordered to a consecutive permanent overseas assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Enlisted members who have received an initial civilian clothing allowance for duties performed at a permanent duty station and who are ordered to a consecutive permanent assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Service members who received a lesser allowance in the past 12 months than that proposed above and who are still assigned to duty requiring the wearing of civilian clothing are authorized an amount that equals the new rate.

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

* (a) No more than \$275 in cases where authorized additional uniform clothing items are available from military sources. *

* (b) No more than \$300 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources. *

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

DEPARTMENT OF DEFENSE

DIRECTIVES SYSTEM TRANSMITTAL

Final
693-1067

NUMBER	DATE	DISTRIBUTION
1338.18, Change 7	December 20, 1991	1000 series

ATTACHMENTS

Pages 1-1 through 1-4

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized:

PAGE CHANGES

Remove: Pages 1-1 through 1-4

Insert: Attached replacement pages

Changes appear on pages 1-1 through 1-3 and are indicated by marginal asterisks.

EFFECTIVE DATE

The rates reflected in the above page changes are effective October 1, 1991.

JAMES L. ELMER
Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

FY 1992 TABLE OF CLOTHING MONETARY ALLOWANCES

1. Initial Clothing Allowances

		<u>Enlisted Male</u>	<u>Enlisted Female</u>	
*	Army	\$875.10	\$1,025.01	*
*	Navy	885.45	1,160.31	*
*	Air Force	798.65	920.76	*
*	Marine Corps	1,096.74	1,183.20	*

2. Cash Clothing Replacement Allowances (Annual Rates)

		<u>Enlisted Male</u>		<u>Enlisted Female</u>		
		<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
*	Army	\$180.00	\$259.20	\$205.20	\$291.60	*
*	Navy	205.20	291.60	241.20	342.00	*
*	Air Force	165.60	234.00	190.80	270.00	*
*	Marine Corps	244.80	349.20	234.00	334.80	*

3. Extra Clothing Allowances

<u>Special</u>	<u>Annual</u>
<u>Initial</u>	<u>Special</u>
<u>Allowance</u>	<u>Replacement</u>
	<u>Allowance</u>

a. Special Initial and Replacement Allowances

(1) Naval enlisted personnel eligible to wear chief petty officer (CPO) uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, DC, or the Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:

*	(a) Male	\$806.85	\$392.40	*
*	(b) Female	1,047.65	496.80	*

(2) Naval Aviation Cadets

		Special Initial <u>Allowance</u>	<u>Basic</u>	<u>Standard</u>	
*	(a) Male	\$1,101.10	\$198.00	\$280.80	*
*	(b) Female	1,327.26	230.40	331.20	*

(3) Naval Officer candidates,
including candidates
attending Aviation Officer's
Candidate School, Pensacola,
FL; and Officer's Candidate
School, Newport, RI (including
Enlisted Commissioning Program
participants and limited duty
officer (LDO) aviation
candidates):

*	(a) Male	\$1,101.10			*
*	(b) Female	1,327.26			*

Annual
Special
Replacement
Allowance

(4) Service members of the Navy
Band and the Naval Academy Band

*	(a) Male below E-7	\$806.85		\$392.40	*
*	(b) Female below E-7	1,047.65		496.80	*

(5) Partial initial monetary
clothing allowance for male
(E-1 through E-6) Naval
Reservists entering active
duty.

*		\$148.60		-	*
---	--	----------	--	---	---

(6) Partial initial monetary
clothing allowance for
female (E-1 through E-6)
Naval Reservists entering
active duty.

*		\$240.68		-	*
---	--	----------	--	---	---

b. Officer and Enlisted Civilian Clothing Allowances

		<u>Length of Time Member is Expected to Remain in Assignment</u>			
		<u>Up to 12 mo.</u>	<u>12-24 mo.</u>	<u>Over 24 mo.</u>	
*	(1) When both winter and and summer clothing are required.	\$644	\$860	(Maximum) \$1,087	*
*	(2) When either winter or summer clothing is required.	\$430	\$564	\$703	*

*	(3) Temporary Duty in Excess of 15 consecutive days but less than 30 days. (15 day limitation does not apply to Explosive Ordnance Disposal (EOD) and Explosive Detector Dog (EDD) personnel.)	\$215			*
*	(4) Temporary Duty Over 30 Days.	\$401			*

A special continuing civilian clothing allowance is authorized under the following conditions: Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 6 months are authorized 20 percent of the initial allowance at the current fiscal year rate. Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 12 months are authorized 30 percent of the initial allowance at the current fiscal year rate. Officers who have received an initial civilian clothing allowance for duties performed at an overseas permanent duty station and who are ordered to a consecutive permanent overseas assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Enlisted members who have received an initial civilian clothing allowance for duties performed at a permanent duty station and who are ordered to a consecutive permanent assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Service members who received a lesser allowance in the past 12 months than that proposed above and who are still assigned to duty requiring the wearing of civilian clothing are authorized an amount that equals the new rate.

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$275 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$300 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

DEPARTMENT OF DEFENSE

DIRECTIVES SYSTEM TRANSMITTAL

Emt 1
193-100.7

NUMBER	DATE	DISTRIBUTION
1338.18, Change 8	November 19, 1992	1000 series

ATTACHMENTS

Pages 1-1 through 1-4

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized:

PAGE CHANGES

Remove: Pages 1-1 through 1-4

Insert: Attached replacement pages

Changes appear on pages 1-1 through 1-3 and are indicated by marginal asterisks.

EFFECTIVE DATE

The above changes are effective October 1, 1992.

JAMES L. ELMER
Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

FY 1993 TABLE OF CLOTHING MONETARY ALLOWANCES

1. Initial Clothing Allowances

	<u>Enlisted Male</u>	<u>Enlisted Female</u>	
* Army	\$898.90	\$1,086.76	*
* Navy	854.64	1,147.90	*
* Air Force	830.85	921.91	*
* Marine Corps	1,097.84	1,184.65	*

2. Cash Clothing Replacement Allowances (Annual Rates)

	<u>Enlisted Male</u>		<u>Enlisted Female</u>		
	<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
* Army	\$190.80	\$270.00	\$216.00	\$306.00	*
* Navy	198.00	284.40	241.20	342.00	*
* Air Force	162.00	234.00	183.60	262.80	*
* Marine Corps	248.40	352.80	230.40	331.20	*

3. Extra Clothing Allowances

Special
Initial
Allowance

Annual
Special
Replacement
Allowance

a. Special Initial and
Replacement Allowances

(1) Naval enlisted personnel eligible to wear chief petty officer uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, DC; or the Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:

* (a) Male	\$799.00	\$392.40	*
* (b) Female	1,054.40	496.80	*

(2) Naval Aviation Cadets

		<u>Special Initial Allowance</u>	<u>Basic</u>	<u>Standard</u>	
*	(a) Male	\$1,098.74	\$198.00	\$280.80	*
*	(b) Female	1,320.63	230.40	327.60	*

(3) Naval Officer candidates,
including candidates
attending Aviation Officer's
Candidate School, Pensacola,
FL; and Officer's Candidate
School, Newport, RI (including
Enlisted Commissioning Program
participants and limited duty
officer (LDO) aviation
candidates):

*	(a) Male	\$1,098.74			*
*	(b) Female	1,320.63			*

Annual
Special
Replacement
Allowance

(4) Service members of the Navy
Band and the Naval Academy Band

*	(a) Male below E-7	\$799.00		\$392.40	*
*	(b) Female below E-7	1,054.40		496.80	*

(5) Partial initial monetary
clothing allowance for male
(E-1 through E-6) Naval
Reservists entering active
duty.

*		\$150.40		-	*
---	--	----------	--	---	---

(6) Partial initial monetary
clothing allowance for
female (E-1 through E-6)
Naval Reservists entering
active duty.

*		\$251.18		-	*
---	--	----------	--	---	---

b. Officer and Enlisted Civilian Clothing Allowances

		<u>Length of Time Member is Expected to Remain in Assignment</u>			
		<u>Up to 12 mo.</u>	<u>12-24 mo.</u>	<u>Over 24 mo.</u>	
*	(1) When both winter and summer clothing are required.	\$665	\$888	(Maximum) \$1,123	*
*	(2) When either winter or summer clothing is required.	\$444	\$583	\$726	*

*	(3) Temporary duty in excess of 15 consecutive days but less than 30 days. (15 day limitation does not apply to Explosive Ordnance Disposal and Explosive Detector Dog personnel.)	\$222			*
*	(4) Temporary duty over 30 Days.	\$414			*

A special continuing civilian clothing allowance is authorized under the following conditions: Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 6 months are authorized 20 percent of the initial allowance at the current fiscal year rate. Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 12 months are authorized 30 percent of the initial allowance at the current fiscal year rate. Officers who have received an initial civilian clothing allowance for duties performed at an overseas permanent duty station and who are ordered to a consecutive permanent overseas assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Enlisted members who have received an initial civilian clothing allowance for duties performed at a permanent duty station and who are ordered to a consecutive permanent assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Service members who received a lesser allowance in the past 12 months than that proposed above and who are still assigned to duty requiring the wearing of civilian clothing are authorized an amount that equals the new rate.

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FM&P).

(a) No more than \$275 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$300 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FM&P).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

**END
FILMED**

DATE:

10-93

DTIC

Cont.

AD-A270 332

ARMED FORCES CLOTHING MONETARY ALLOWANCE PROCEDURES(U)
ASSISTANT SECRETARY OF DEFENSE (FORCE MANAGEMENT AND
PERSONNEL) WASHINGTON DC 29 JUL 85 DODI-1338.18
XD-MHS/DD

UNCLASSIFIED

F/G 5/1

NL

AIM

Association for Information and Image Management

1100 Wayne Avenue, Suite 1100
Silver Spring, Maryland 20910
301/587-8202

Centimeter

Inches

MANUFACTURED TO AIM STANDARDS
BY APPLIED IMAGE, INC.

SUPPLEMENTARY

INFORMATION

DEPARTMENT OF DEFENSE DIRECTIVES SYSTEM TRANSMITTAL

NUMBER	DATE	DISTRIBUTION
1338.18, Change 10	October 28, 1994	1000 series

ATTACHMENTS

None

CRABATA AD-A 270 339

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized:

PAGE CHANGES

Remove: Pages 1-1 through 1-4

Insert: Attached replacement pages

Changes appear on pages 1-1 through 1-3 and are indicated by marginal asterisks.

EFFECTIVE DATE

The above changes are effective immediately.

JAMES L. ELMER
Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

FY 1995 TABLE OF CLOTHING MONETARY ALLOWANCES

1. Initial Clothing Allowances

		<u>Enlisted Male</u>	<u>Enlisted Female</u>	
*	Army	\$895.05	\$1,100.72	*
*	Navy	873.62	1,222.52	*
*	Air Force	793.51	936.13	*
*	Marine Corps	884.80	1,081.02	*

2. Cash Clothing Replacement Allowances (Annual Rates)

		<u>Enlisted Male</u>		<u>Enlisted Female</u>		
		<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
*	Army	\$190.80	\$270.00	\$216.00	\$306.00	*
*	Navy	198.00	284.40	255.60	363.60	*
*	Air Force	154.80	219.60	190.80	273.60	*
*	Marine Corps	205.20	291.60	194.40	277.20	*

3. Extra Clothing Allowances

		<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>	
a.	<u>Special Initial and Replacement Allowances</u>			

- (1) Naval enlisted personnel eligible to wear chief petty officer uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, DC; or the Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:

*	(a) Male	\$764.75	\$396.00	*
*	(b) Female	770.05	504.00	*

(2) Naval Aviation Cadets

		Special Initial Allowance	Basic	Standard	
*	(a) Male	\$1,006.85	\$183.60	\$262.80	*
*	(b) Female	1,251.63	234.00	334.80	*

(3) Naval Officer candidates,
including candidates
attending Aviation Officer's
Candidate School, Pensacola,
FL; and Officer's Candidate
School, Newport, RI (including
Enlisted Commissioning Program
participants and limited duty
officer (LDO) aviation
candidates):

*	(a) Male	\$1,006.85			*
*	(b) Female	1,251.63			*

Annual
Special
Replacement
Allowance

(4) Service members of the Navy
Band and the Naval Academy Band

*	(a) Male below E-7	\$764.75		\$396.00	*
*	(b) Female below E-7	770.05		504.00	*

(5) Partial initial monetary
clothing allowance for male
(E-1 through E-6) Naval
Reservists entering active
duty.

*		\$159.20		-	*
---	--	----------	--	---	---

(6) Partial initial monetary
clothing allowance for
female (E-1 through E-6)
Naval Reservists entering
active duty.

*		\$268.39			*
---	--	----------	--	--	---

b. Officer and Enlisted Civilian Clothing Allowances

Length of Time Member is Expected to
Remain in Assignment

Up to 12 mo. 12-24 mo. Over 24 mo.

(1) When both winter and
summer clothing
are required.

*		\$700	\$934	(Maximum) \$1,182	*
---	--	-------	-------	----------------------	---

(2) When either winter or summer clothing is required.	\$468	\$614	\$764	*
(3) Temporary duty in excess of 15 consecutive days \$233 but less than 30 days. (15 day limitation does not apply to Explosive Ordnance Disposal and Explosive Detector Dog personnel.)	\$233			*
(4) Temporary duty over 30 days.	\$436			*

A special continuing civilian clothing allowance is authorized under the following conditions: Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 6 months are authorized 20 percent of the initial allowance at the current fiscal year rate. Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 12 months are authorized 30 percent of the initial allowance at the current fiscal year rate. Officers who have received an initial civilian clothing allowance for duties performed at an overseas permanent duty station and who are ordered to a consecutive permanent overseas assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Enlisted members who have received an initial civilian clothing allowance for duties performed at a permanent duty station and who are ordered to a consecutive permanent assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Service members who received a lesser allowance in the past 12 months than that proposed above and who are still assigned to duty requiring the wearing of civilian clothing are authorized an amount that equals the new rate.

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraph 3.b.(3), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD (P&R).

(a) No more than \$275 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$300 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(P&R).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

**END
FILMED**

DATE: **3-95**

DTIC

AD-A270 332

ARMED FORCES CLOTHING MONETARY ALLOWANCE PROCEDURES (U)
ASSISTANT SECRETARY OF DEFENSE (FORCE MANAGEMENT AND
PERSONNEL) WASHINGTON DC 29 JUL 85 DODI-1338.18

UNCLASSIFIED XD-WHS/DD

F/G 5/1

NL

							END FILMED DTIC
--	--	--	--	--	--	--	-----------------------

Cont.

AIM

Association for Information and Image Management

1100 Wayne Avenue, Suite 1100
Silver Spring, Maryland 20910

301/587-8202

Centimeter

Inches

MANUFACTURED TO AIM STANDARDS
BY APPLIED IMAGE, INC.

SUPPLEMENTARY

INFORMATION

DEPARTMENT OF DEFENSE
DIRECTIVES SYSTEM TRANSMITTAL

NUMBER	DATE	DISTRIBUTION
1338.18, Change 11	March 8, 1996	1000 Series

ATTACHMENTS

4 Pages

ERRATA

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized.

PAGE CHANGES

Remove: Pages 1-1 through 1-4

Insert: Attached replacement pages

Changes appear on pages 1-1 through 1-3 and are indicated by marginal asterisks.

EFFECTIVE DATE

The above changes are effective immediately.

B. C. WHITEHEAD
Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

Effective 1 October 1995
FY 1996 TABLE OF CLOTHING MONETARY ALLOWANCES

1. Initial Clothing Allowances

	<u>Enlisted Male</u>	<u>Enlisted Female</u>	
* Army	\$948.65	\$1,182.56	*
* Navy	894.08	1,269.67	*
* Air Force	829.61	1,044.43	*
* Marine Corps	923.40	1,147.67	*
* Eff 1 Jan 96:	925.35	1,149.62	*

2. Cash Clothing Replacement Allowances (Annual Rates)

	<u>Enlisted Male</u>		<u>Enlisted Female</u>		
	<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>	
* Army	\$193.06	275.80	217.41	310.58	*
* Navy	205.20	291.60	259.20	370.80	*
* Air Force	172.80	248.40	219.60	313.20	*
* Marine Corps	216.00	309.60	198.00	284.40	*

3. Extra Clothing Allowances

	<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>	
a. <u>Special Initial and Replacement Allowances</u>			

(1) Naval enlisted personnel eligible to wear chief petty officer uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, DC; or the Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:

* (a) Male	\$ 720.35	\$396.00	*
* (b) Female	853.05	540.00	*

(2) Naval Aviation Cadets

		<u>Special Initial Allowance</u>	<u>Basic</u>	<u>Standard</u>	
*	(a) Male	\$1,017.40	\$190.80	\$270.00	*
*	(b) Female	1,330.10	244.80	349.20	*

(3) Naval Officer candidates,
including candidates
attending Aviation Officer's
Candidate School, Pensacola,
FL; and Officer's Candidate
School, Newport, RI (including
Enlisted Commissioning Program
participants and limited duty
officer (LDO) aviation
candidates):

*	(a) Male	\$1,017.40	*
*	(b) Female	1,330.10	*

Annual
Special
Replacement
Allowance

(4) Service members of the Navy
Band and the Naval Academy Band

*	(a) Male below E-7	\$ 720.35	\$396.00	*
*	(b) Female below E-7	853.05	540.00	*

(5) Partial initial monetary
clothing allowance for male
(E-1 through E-6) Naval
Reservists entering active
duty.

*		\$ 162.65	*
---	--	-----------	---

(6) Partial initial monetary
clothing allowance for
female (E-1 through E-6)
Naval Reservists entering
active duty.

*		\$ 282.06	*
---	--	-----------	---

b. Officer and Enlisted Civilian Clothing Allowances

Length of Time Member is Expected to
Remain in Assignment

Up to 12 mo. 12-24 mo. Over 24 mo.

(1) When both winter and
summer clothing
are required.

*		\$721	\$962	(Maximum) \$1,217	*
---	--	-------	-------	----------------------	---

(2) When either winter or summer clothing is required.	\$482	\$632	\$787	*

(3) Temporary duty in excess of 15 consecutive days but less than 30 days. (15 day limitation does not apply to Explosive Ordnance Disposal and Explosive Detector Dog personnel.)	\$240			*
(4) Temporary duty over 30 days.	\$449			*

A special continuing civilian clothing allowance is authorized under the following conditions: Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 6 months are authorized 20 percent of the initial allowance at the current fiscal year rate. Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 12 months are authorized 30 percent of the initial allowance at the current fiscal year rate. Officers who have received an initial civilian clothing allowance for duties performed at an overseas permanent duty station and who are ordered to a consecutive permanent overseas assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Enlisted members who have received an initial civilian clothing allowance for duties performed at a permanent duty station and who are ordered to a consecutive permanent assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Service members who received a lesser allowance in the past 12 months than that proposed above and who are still assigned to duty requiring the wearing of civilian clothing are authorized an amount that equals the new rate.

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraphs 3.b.(3) and 3.b.(4), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD (P&R).

(a) No more than \$275 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$300 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(P&R).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.

END
FILMED

DATE: **5-96**

DTIC

Conf.

NO A278 332 ARMED FORCES CLOTHING MONETARY ALLOWANCE PROCEDURES(U)
ASSISTANT SECRETARY OF DEFENSE (FORCE MANAGEMENT AND
PERSONNEL) WASHINGTON DC 29 JUL 85 DODI-1338.18
UNCLASSIFIED XD-WHS/DD F/G 5/1

NL

END
FILMED
DTIC

AIIM

Association for Information and Image Management

1100 Wayne Avenue, Suite 1100
Silver Spring, Maryland 20910
301-587-8202

Centimeter

Inches

MANUFACTURED TO AIIM STANDARDS
BY APPLIED IMAGE, INC.

SUPPLEMENTARY

INFORMATION

**DEPARTMENT OF DEFENSE
DIRECTIVES SYSTEM TRANSMITTAL**

NUMBER

1338.18, Change 12

DATE

November 6, 1996

DISTRIBUTION

1000 Series

ATTACHMENTS

3 Pages

INSTRUCTIONS FOR RECIPIENTS

The following page changes to DoD Instruction 1338.18, "Armed Forces Clothing Monetary Allowance Procedures," July 29, 1985, are authorized:

PAGE CHANGES

Remove: Pages 1-1 through 1-4

Insert: Attached replacement pages

Changes appear on pages 1-1 through 1-3.

EFFECTIVE DATE

The above changes are effective October 1, 1996.

Larry E. Curry, Director
Correspondence and Directives

WHEN PRESCRIBED ACTION HAS BEEN TAKEN, THIS TRANSMITTAL SHOULD BE FILED WITH THE BASIC DOCUMENT

Effective 1 October 1996
FY 1997 TABLE OF CLOTHING MONETARY ALLOWANCES

1. Initial Clothing Allowances

	<u>Enlisted Male</u>	<u>Enlisted Female</u>
* Army	\$ 964.05	\$1,188.19
* Navy	1,023.86	1,395.16
* Air Force	820.94	1,002.98
* Marine Corps	907.30	1,169.59

2. Cash Clothing Replacement Allowances (Annual Rates)

	<u>Enlisted Male</u>		<u>Enlisted Female</u>	
	<u>Basic</u>	<u>Standard</u>	<u>Basic</u>	<u>Standard</u>
* Army	228.88	326.97	298.50	426.42
* Navy	226.80	324.00	273.60	392.40
* Air Force	180.00	255.60	205.20	295.20
* Marine Corps	187.20	266.40	219.60	313.20

3. Extra Clothing Allowances

	<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>
a. <u>Special Initial and Replacement Allowances</u>		

- (1) Naval enlisted personnel eligible to wear chief petty officer uniforms under conditions prescribed by the Secretary of the Navy in accordance with the principles established by this Instruction, except Military Service members attached to the Navy Band, Washington, DC; or the Naval Academy Band, Annapolis, MD, who previously have received this allowance upon assignment to either band:

* (a) Male	\$ 733.50	\$ 417.60
* (b) Female	884.50	558.00

- (2) Naval Officer candidates, including candidates attending Aviation Officer's Candidate School, Pensacola, FL; and Officer's Candidate School, Newport, RI (including Enlisted Commissioning Program participants and limited duty officer (LDO) aviation candidates):

* (a) Male	\$1,044.75
* (b) Female	1,366.39

		<u>Special Initial Allowance</u>	<u>Annual Special Replacement Allowance</u>	
*	(3) Service members of the Navy Band and the Naval Academy Band			*
*	(a) Male below E-7	\$ 733.50	\$417.60	*
*	(b) Female below E-7	884.50	558.00	*
*	(4) Partial initial monetary clothing allowance for E-1 through E-6 Naval Reservists entering active duty.			
*	(a) Male	\$ 256.81		*
*	(b) Female	373.45		*

b. Officer and Enlisted Civilian Clothing Allowances

		<u>Length of Time Member is Expected to Remain in Assignment</u>			
		<u>Up to 12 mo.</u>	<u>12-24 mo.</u>	<u>Over 24 mo.</u>	
*	(1) When both winter and summer clothing are required.	\$737	\$983	(Maximum) \$1,244	*
*	(2) When either winter or summer clothing is required.	493	646	804	*
*	(3) Temporary duty in excess of 15 consecutive days but less than 30 days. (15 day limitation does not apply to Explosive Ordnance Disposal and Explosive Detector Dog personnel.)	245			*
*	(4) Temporary duty over 30 days.	459			*

A special continuing civilian clothing allowance is authorized under the following conditions: Service members who voluntarily extend their tours or are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 6 months are authorized 20 percent of the initial allowance at the current rate. Service members who voluntarily extend their tours or who are directed to remain in the assignment requiring the wearing of civilian clothing for at least an additional 12 months are authorized 30 percent of the initial allowance at the current rate. Officers who have received an initial civilian clothing allowance for duties performed at an overseas permanent duty station and who are ordered to a consecutive permanent overseas assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Enlisted members who have received an initial civilian clothing allowance for duties performed at a permanent duty station and who are ordered to a consecutive permanent assignment requiring the wearing of civilian clothing are authorized 50 percent of the allowance for the latter tour assignment. Service members who received a lesser allowance in the past 12 months than that proposed above who are still assigned to duty requiring the wearing of civilian clothing are authorized an amount that equals the new rate.

(a) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall prescribe reduced allowances, as appropriate, for personnel within each group serving under conditions where full authorized civilian clothing allowance is not required.

(b) They also will prescribe the procedures for approval of civilian clothing allowances under subparagraphs 3.b.(3) and 3.b.(4), above.

c. Supplementary Clothing Allowances

(1) The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, may prescribe supplementary allowances within the following maximum amounts for personnel assigned to special organizations or details where the nature of the duties to be performed clearly require additional items of individual uniform clothing. Any allowance in excess of these must be given prior approval by the ASD(FMP).

(a) No more than \$275 in cases where authorized additional uniform clothing items are available from military sources.

(b) No more than \$300 in cases where at least one uniform (coat, trousers, skirts, and necessary accessories) must be purchased from commercial or nonmilitary sources.

(2) Categories of personnel for whom such allowances may be prescribed include, but are not limited to, military police, recruiters, special units or detachments such as those regularly assigned as escorts for the bodies of deceased service members of the Armed Forces, the 89th Military Airlift Wing, Special Missions, Military Airlift Command, and those assigned to locations where climatic conditions require special articles of clothing.

(3) Because of the desirability for uniform treatment of personnel serving under similar conditions, regulations prescribing such allowances shall be coordinated among the Military Services and should be uniform insofar as practicable. The Secretaries of the Military Departments and the Commandant of the Marine Corps, or their designated representative, shall exercise the utmost discretion both as to the category of personnel to which the allowance is extended as well as the amount of the allowance.

(4) No additional maintenance allowances shall be authorized for items issued under this authority.

(5) Two copies of each approval authorized by the Secretaries of the Military Departments or the Commandant of the Marine Corps, or their designated representative, under this Instruction shall be submitted to the ASD(FMP).

(6) These approvals shall show the estimated number of personnel to whom the allowance shall be granted, the amount authorized for each service member, the estimated annual cost, and the justification for the special allowance.