[bookmark: _GoBack]DATA ITEM DESCRIPTION

Title: LOGISTICS PRODUCT DATA

Number: DI-SESS-81758A	Approval Date: 20130522
AMSC Number: 9333	Limitation:
DTIC Applicable: No	GIDEP Applicable: No
Office of Primary Responsibility: TM
Applicable Forms:

Use/relationship: Logistics Product Data (LPD) comprises the support and support- related engineering and logistics data acquired from contractors generated as a result of the product support analysis conducted during the design, development, and initial fielding of a system or end item that the requiring authority needs to develop their internal materiel management processes. This includes data for maintenance planning, logistics design requirements, reliability and maintainability, system safety, maintenance engineering, support and test equipment, training and training devices, manpower and skills, facilities, transportation, supply support, parts packaging, initial provisioning, cataloging, item management and in-service feedback.

a. This Data Item Description (DID) contains the format and content preparation instructions for Logistics Product Data required by Section 2 and Appendix A of GEIA-STD-0007, Logistics Product Data.

b. This DID is applicable to the acquisition of military systems, equipment and components. It is not intended that all the requirements contained herein should be applied to every program. This DID should be tailored to the minimum requirements of the applicable contract or purchase order.

c. The delivery method (e.g., on-line access, compact disk, DVD, etc.) are left to the discretion of the requiring authority and the contractor.

d. When contracting for Provisioning Data using Appendix D of GEIA-STD- 0007, DID DI-SESS-81874, Engineering Data for Provisioning (EDFP), is required to properly support cataloging items in the Federal Cataloging System.

e. This DID supersedes DI-SESS-81758, Logistics Product Data.

Requirements:

1. Reference Documents. The applicable issue of the documents cited herein, including their approval dates and the dates of any applicable amendments, notices, and revisions, shall be specified in the contract.

GEIA-STD-0007, Logistics Product Data
GEIA-HB-0007, Logistics Product Data Handbook
TA-HB-0007-1, Handbook and Guide for Logistics Product Data Reports

DI-SESS-81758A

(Copies of these documents are available at TechAmerica©, 2500 Wilson Boulevard, Arlington, VA 22201-309 3834; http://www.techamerica.org)

2. Format. The XML Schemas and XML file formats defined in Appendix C and D of GEIA-STD-0007 shall be used as the format for delivery of the LPD or a format contained in the contract.

3. Content. The content of the LPD is described in Section 2 and Appendix A of GEIA-STD-0007. The Attribute Selection Sheet (Appendix A, GEIA-HB-0007), or some other requirements identification tool contained in the contract, shall specify the selected data required to comprise the LPD.

4. End of DI-SESS-81758A.

2
