

BY ORDER OF THE
COMMANDER

HEADQUARTERS, UNITED STATES FORCES, JAPAN
USFJ INSTRUCTION 20-102

29 April 2003

Logistics Policy

POLICY AND PROPERTY CONTROL FOR JAPANESE MOVABLE PROPERTY

COMPLIANCE WITH THIS PUBLICATION IS MANDATORY

OPR: USFJ/J43 (LCDR Morioka)
Supersedes USFJ PL 400-13, 01 May 1984

Certified by: USFJ/J4 (Col Michael M. Weber)
Pages: 25
Distribution: A

PURPOSE: This publication provides the policy and guidance related to property control of Japanese Movable Property (JMP) in the custody of US Forces.

SUMMARY OF REVISIONS

Replaces and incorporates USFJ PL 400-13 Basic and Changes One and Two. Updated format, terminology, sentence structure, and references. Attachment 2 reflects updates to format. Attachment 3 reflects changes to the organization of Japanese Government, Defense Facilities Administration Agency (DFAA).

1. **Scope.** This document sets forth policies and guidance for US Forces in Japan and assigns responsibilities for property control of JMP to service commanders of US Forces, Japan.

2. Definitions.

2.1. Service component commanders of US Forces, Japan are Commander, US Air Forces, Japan; Commander US Marine Forces, Japan; Commander US Army, Japan; and Commander, US Naval Forces, Japan.

2.2. Japanese Movable Property. JMP is property originating from Japanese sources that is in use by US Forces in Japan. JMP is categorized as Japanese Numbered Equipment, Termination of War Property, or Telecommunications Property.

2.2.1. Japanese Numbered Equipment (JNE). JNE was formerly referred to as "reparation equipment". This property is identified by a number stamped or affixed to each piece of equipment. The JNE identification system uses an alpha prefix followed by a three-part number. JNE can be privately owned or owned by the Government of Japan (GOJ). The alpha prefix "P" designates privately owned equipment. The alpha prefix "G" designates GOJ owned equipment. The first number in the three-part sequence represents the Japanese prefectural code. Prefectural codes are listed in attachment 1. The second number in the sequence identifies the GOJ-owned former reparations plant or privately owned plant to which the equipment is associated.

Attachment 2 lists GOJ-owned former reparations plants. The third number represents the equipment sequence item number. Examples:

P-39-108-72

“P” designates privately owned equipment.

“39” indicates Tokyo Prefecture.

“108” identifies the Maruko Plant Mitsubishi Heavy Industries.

“72” represents the equipment sequence number.

G-27-03-42

“G” designates GOJ owned equipment.

“27” indicates Nagasaki Prefecture.

“03” identifies Sasebo Naval Arsenal, Sasebo-shi.

“42” represents the equipment sequence number.

JNE is further subdivided into capital equipment and installed equipment.

2.2.1.1. Capital equipment. Capital equipment is considered all long-term plant and equipment assets not installed as part of a building or structure. Capital equipment includes, but is not limited to, the following types of property:

Primary and secondary machine tools.

Motor and air driven portable hand tools; e.g., drills, hammers, saws, etc.

Measuring and testing apparatus.

Tanks; e.g., gas, petroleum, water.

Cargo movers; e.g., carts, dollies, hand tools, trailers.

Lifting and moving devices; e.g., cranes, hoists, winches.

Furnaces, ovens, and related equipment.

Internal combustion engines, air compressors, electric motors, generators, and similar equipment.

2.2.1.2 Installed equipment. Installed equipment is all JNE that is considered to be part of a building, structure, or any type of utility system (overhead or underground) and is normally accounted for on “Real Property” records. No equipment known to have been installed after 8 September 1951 can be considered JNE.

2.2.2. Termination of War (TOW) Property. TOW property is supplies, materials, and equipment acquired prior to 28 April 1952, based on a formal request from US forces or Allied forces and paid for by the GOJ. Normal identification of this equipment is by the stamping or marking on the equipment, indicating the nomenclature, stock number, and Japanese Procurement Number (JPN) contract number that shows the

procurement agency and the procurement demand (request for the item). Examples of JPNs follow:

Allied Forces, JPNA (-B, -F, -Y, -Z) (appropriate number-4681)

USA-QMZ, JPNA (-B, -F, -Y, -Z) (appropriate number-2935)

2.2.3 Telecommunications Property. Telecommunications Property is equipment procured from the GOJ on the basis of "Communications Orders." These items, in many cases, will have no specific markings; however, receipt of the property by US Forces, Japan, was acknowledged on GPA Form 5 (Statement of Services Rendered) (sheets 7 and 13). This property will be controlled and disposed of in the same manner as other JMP. No telecommunications property acquired from the GOJ after 8 September 1951 can be covered under JMP.

3. Responsibilities.

3.1. The Commander, US Forces Japan is responsible for:

3.1.1. Supervising and assisting in the formation and implementation of JMP policy and procedures, except as noted in paragraph 3.3.

3.1.2. Negotiating and consulting with officials of the DFAA on matters pertaining to JMP, including inquiries from representatives of the Defense Facilities Administration Bureau (DFAB) and Defense Facilities Administration Office (DFAO) requesting listings of JMP inventories or permission to visit USFJ activities and installations to inspect JMP, other than for purposes of accepting return of JMP.

3.2. Service commanders of USFJ are responsible for:

3.2.1. Supervising and administering JMP in use by US Forces, Japan, under the provisions of the Status of Forces Agreement and such policies and provisions as prescribed herein.

3.2.2. Periodically inspecting all assigned JMP property accounts. Violations of directives or adverse findings of any nature shall be reported to the Commander, US Forces, Japan, Attention: J4.

3.2.3. Insuring accountability is maintained by their respective services in accordance with service regulations. An inventory shall be maintained at all times and provided to Commander, US Forces, Japan, Attention: J4, when requested.

3.2.4. Providing written notification to the Commander, US Forces, Japan, Attention: J4, when JMP is returned to the control of the GOJ and furnishing a copy of the release document. When Real property is released to the GOJ all items of JNE, including installed equipment, shall be listed on the release document.

3.2.5. Dealing with matters involving transfer, identification, and return of JMP with representatives of DFAA, DFAB, or DFAO (attachment 3).

3.2.6. Referring requests from DFAA, DFAB, or DFAO for listings of JMP inventories or for permission to visit USFJ activities or installations to inspect JMP (for purposes other than accepting return of JMP) to Commander US Forces, Japan, Attention: J4.

3.2.7. Determining the economic feasibility for repair of JNE when operational necessity indicates such a requirement.

3.2.8. Providing the Commander, US Forces, Japan, Attention: J4, with a JMP inventory by the end of the fiscal year in which service procedures prescribe inventorying of accountable property.

3.3. The Commander, US Air Forces, Japan, is the authorized US forces representative for execution of instructions governing the procurement of telecommunications-electronic property from the GOJ and its disposition.

4. Policy.

4.1. The principles and policies issued in the regulations or manuals of the military services concerning US Government property will govern the maintenance of records and accountability for JMP acquired for use by US Forces, Japan, except that all items, regardless of dollar value, will be accounted for.

4.2. JMP, without exception, is authorized for use only in Japan and will not be removed from Japan for any purpose. In the event JMP is discovered outside Japan, service commanders will take action to recover and to account for such property on an appropriate property record.

4.3. Disposal of any JMP to a property disposal office or to Defense Logistics Agency (DLA)/Defense Reutilization and Marketing Service – International (DRMS-I) is prohibited, unless the property is released by the GOJ with appropriate documentation.

4.4. JMP that is no longer required, is not reflected in current equipment authorization documents (at any organizational level: base, command, bureau, service, plant, facility, department, unit, activity), is in reasonably good repair, and is economically feasible for dismantling/relocation, will be screened before turn-in to determine whether another activity or service has a requirement for the item(s). Offerings of excess JMP will be screened only by activities located in Japan. An automatic release date will be assigned to, and annotated on, all excess JMP screening lists. Excess JMP classified as salvage or scrap will not be included in excess listings that are circulated for reutilization of property. JMP excess to requirements classified as serviceable, unserviceable, salvage, or scrap will be promptly released to the GOJ on an "as is/where is" basis.

5. General Provisions.

5.1. To insure that the identity and ownership of JMP is maintained at all times, it will be identified, recorded, and controlled separately from US Government property.

5.2. Physical inventories of JMP will be accomplished in the same frequency as prescribed by each service commander for similar inventories of US Government property. When an item shortage is determined during a physical inventory and inventory research confirms an actual shortage, service commanders, if satisfied with inventory results, may submit a request for release from custody of the item to Commander, US Forces, Japan, Attention: J4.

5.3. Preservation of item identification numbering.

5.3.1. The identification number as initially assigned to JMP by US and Japanese representatives must be maintained on equipment and property records to effect expeditious return to the GOJ when an item is no longer required.

5.3.2. Under no circumstances will an established number or marking be altered, changed, or removed from property documents/records or equipment. Maintenance of the assigned numbers provides the only means of identifying the property to its original source and owner.

5.4. Unidentified property of Japanese origin found on post.

5.4.1. When property of Japanese origin is found on post and does not contain marking or identification indicating an item of JMP, thorough research will be undertaken within available sources to effect a positive identification. However, if a determination cannot be made in-house, the local DFAA office will be contacted to obtain assistance in identifying the property (attachment 3). If an agreement regarding ownership cannot be reached at the local level after joint consultation, all available information concerning the property will be furnished to Commander, US Forces, Japan, Attention: J4, with appropriate recommendations for use in discussions with the Compensation and Operation Division, Operation Department, DFAA.

5.4.2. If agreement is reached by the representatives of the US and Japanese Governments that the property in question is Japanese-owned, markings and property identification will be accomplished by the GOJ in accordance with the prescribed system described in paragraph 2.2.1. Such property will be picked up on property records at the facility involved and controlled by the property officer charged with the responsibility for the assigned property account.

5.5. JMP property source documents and related supply transaction documents maintained at property account level will not be retired without written permission. Requests for such action will be submitted to Commander, US Forces, Japan, Attention: J4, for approval. All copies of DD Form 1348-1 (DOD Single Line Item Release/Receipt Document) will contain the following statement: "The signatures on this document will signify the complete release of the United States from accountability and responsibility for the items listed hereon." A copy of the document will be made available to Commander, US Forces, Japan, Attention: J4.

5.6. For the purpose of this instruction, all items of JMP regardless of acquisition cost and condition, are considered to be nonexpendable items. All items of JMP that are no longer required, whether serviceable, unserviceable, salvage, or scrap, will be returned to the GOJ.

6. References:

6.1. Status of Forces Agreement.

//////////SIGNED//////////
ROBERT M. SHEA
Major General, US Marine Corps
Deputy Commander

Attachments 3

1. Prefectural Code Symbols
2. GOJ-Owned Former Reparations Plants
3. Organization Of Japanese Government Defense Facilities Administration Agency

ATTACHMENT 1

PREFECTURAL CODE SYMBOLS

Aichi	01	Miyagi	24
Akita	02	Miyazaki	25
Aomori	03	Nagano	26
Chiba	04	Nagasaki	27
Ehime	05	Nara	28
Fukui	06	Niigata	29
Fukuoka	07	Oita	30
Fukushima	08	Okayama	31
Gifu	09	Osaka	32
Gunma	10	Saga	33
Hiroshima	11	Saitama	34
Hokkaido	12	Shiga	33
Hyogo	13	Shimane	36
Ibaraki	14	Shizuoka	37
Ishikawa	15	Tochigi	38
Iwate	16	Tokyo	39
Kagawa	17	Tokushima	40
Kagoshima	18	Tottori	41
Kanagawa	19	Toyama	42
Kochi	20	Wakayama	43
Kumamoto	21	Yamagata	44
Kyoto	22	Yamaguchi	45
Mie	23	Yamanashi	46

ATTACHMENT 2 GOJ-OWNED FORMER REPARATIONS PLANTS

Code Number	Name and Location
01-55(a)	Nagoya Military Arsenal, Atsuta Kojo 1 Rokunomachi, Atsuta-ku, Nagoya-shi
01-55(b)	Minato Kojo 17 Juichiya-cho, Minato-ku, Nagoya-shi
01-56	Torimatsu Kojo
01-58	Wayara, Kasugai-shi
01-59	
01-57	Takakura Kojo Matsune-cho, Atsuta-ku, Nagoya-shi
01-60	Toyokawa Naval Arsenal Ushikubo-cho, Toyokawa-shi
01-92	Second Naval Fuel Depot 828 Nakanokuni, Atsuta-maeshinden, Minato-ku, Nagoya-shi
01-106	Second Naval Fuel Depot Kyuguchi Branch Plant Shiyoimichi, Minato-ku, Nagoya-shi
01-108	Toyokawa Naval Airfield Base Osaki-cho, Toyohashi-shi
03-03	Ominato Naval Arsenal Ominato-machi, Shimokita-gun
03-04	Forty-first Naval Aeronautical Arsenal Ominato Branch Ominato-machi, Shimokita-gun
04-09	Second Naval Air Depot Kisarazu-shi
04-19	Kisarazu Air Base Kisarazu-shi

04-20	Tateyama Air Base Tateyama-shi
05-12	Omishima Oil Storage
06-07	Maizuru Naval Arsenal Sabae Plant Shimei-cho, Imadate-gun
07-11	Second Tokyo Military Arsenal Sone Factory Sone-machi, Kokura-shi
07-12 07-13	Kokura Military Arsenal Kokura-shi
07-15	Glider Institute Kyushu University Hakozaki-machi, Fukuoka-shi
07-57	Aohama Oil Storage Aohama, Moji-shi
07-58	Yotsuyama Oil Storage Yotsuyama, Omuta-shi
07-59	Tachiarai Airfield Miwa-mura
07-60	Hakata Naval Air Corps Kasuga-gun, Fukuoka-ken
08-15 08-16	First Naval Technical Laboratory Suginome Plant Fukushima-shi
09-15	Nagoya Military Arsenal Yanaizu Factory 3893 Yanaizu-mura
10-23	Second Tokyo Military Arsenal Itahana Factory Itahana-mura, Gunma-ken

10-24	First Naval Technical Laboratory Maebashi Detachment 100 Suehiro-machi
11-04	Eleventh Aeronautical Arsenal Hiro-machi, Kure-shi
11-06	
11-08	
11-05	Kure Naval Arsenal Kure-shi
11-09	
11-30	Hitonose Fuel Yard Hitonose, Aki-gun
11-31	Kanokawa Fuel Yard Oka-mura, Kanokawa-mura, Saeki-gun
11-32	Kurahashijima Tainouchi Oil Storage Kurahashijima-mura, Aki-gun
11-33	Hiro Oban Fuel Yard Oban, Hiro-machi, Kure-shi
11-34	Shingu Fuel Yard Shingu-machi, Kure-shi
11-35	Yoshiura Otomari Fuel Yard Otomari, Yoshiura-machi, Kure-shi
11-36	Ogata Fuel Storage Ogata-mura, Saeki-gun
11-37	Yokoshima Fuel Storage Yokoshima-mura, Numakuma-gun
11-38	Saka Mura Warehouse Military Transport Depot Saka-mura, Aki-gun
11-41	Hikishima Oil Reservoir Okimi-mine Hikishima
11-42	Miyajima Fuel Storage Miyajima-machi, Saeki-gun

12-05	Ominato Naval Arsenal Abuta Branch Abuta-machi, Abuta-gun
12-07	Forty-first Aeronautical Arsenal Chitose-machi, Chitose-gun
12-19	Kutchan Tekkosho Nishi 2-chome, Minami 4-jo Kutchan-machi, Abuta-gun
13-52 13-53	Osaka Military Arsenal Harina Factory Arai-mura, Koko-gun
13-132	Shinko Heiki KK, Akashi Kojo Okubo-cho, Akashi
14-01	First Naval Air Depot Ami-machi, Inashiki-gun
14-17	Naval Air Corps Kasumigaura Branch Anju-mura, Inashiki -gun
14-18	Naval Air Corps Kashiwa Branch Anju-mura, Inashiki -gun
14-19	Naval Air Corps Kitaura Branch Ohara-mura, Namigata-gun
14-20	Yokosuka Naval Munitions Depot Kasijigaura Branch Ashi-machi, Inashiki-gun
15-10 15-19 15-20 15-22	Kanagawa Air Arsenal Kanagawa-shi

18-02	Twenty-second Naval Air Depot Main Factory Nakamyō-cho, Kanoya-shi
18-03	Twenty-second Naval Air Depot Oil Storage Nakamyō-cho, Kanoya-shi
19-18	Sagami Army Arsenal Kamiyabe, Sagamihara-cho, Koza-gun
19-20	First Naval Technical Arsenal Isogo-ku, Yokohama-shi
19-22	Yokosuka Naval Arsenal Fukasawa-mura, Kamakura-gun
19-23	Yokosuka Naval Arsenal Hiratsuka-shi
19-24	Koza Naval Arsenal Yamato-machi
19-25	Yokosuka Naval Arsenal Hako-cho, Daishigawa, Kawasaki-shi
19-26	First Naval Fuel Depot (Ofuna Fuel Depot) Ofuna-machi, Kamakura-gun
19-27	Sagami Naval Arsenal 2001 Ichinomiya, Samukawa-machi, Koza-gun
19-28	First Naval Technical Arsenal Uraga-cho, Yokosuka-shi
19-29	Second Naval Explosive Arsenal 115 Shinshiku, Hiratsuka-shi
19-32	Yokosuka Naval Arsenal Yokosuka –shi
19-33	First Naval Air Technical Arsenal Uraga-cho, Yokosuka-shi

19-36	Chemical Experimental Department 115 Shinshiku, Hiratsuka-shi
19-41	Yokosuka Navy Yard Laboratory Yokosuka-shi
19-89	Fuchinobe Military Ordnance School Fuchinobe-shi
19-90	Kurihama Naval Arsenal Kurihama, Yokosuka-shi
19-102	Army Tank Farm Number 7 Nippon Oil Co., Yokohama Refinery Moriya-cho, Kanagawa-ku, Yokohama-shi
21-02	Second Tokyo Military Arsenal Arao Factory Arao-shi, Kumamoto-shi
21-03	Twenty-second Naval Air Depot Hitoyoshi Factory Kumaida-machi, Hitoyoshi-shi
22-23	Second Tokyo Military Arsenal Uji Factory Higashiuji-machi, Uji-gun
22-24	Maizuru Naval Arsenal Amarube, Maizuru-shi
22-25	Third Naval Explosive Arsenal Aseku, Maizuru-shi
22-26	Thirty-first Naval Air Depot Kunda-mura, Yosa-gun
22-28	Jikuuken Kenkyujo 1 Ichota-machi, Amaoana, Sakyo-ku Kyoto-shi
22-29	Maizuru Naval Yard Amarube, Maizuru-shi

22-33	Osaka Military Arsenal Fushimi Factory Kyoto-shi
22-55	Obakurosaki, Maizuru-shi
22-56	Kunda Ex-Maizuru Air Base Kunda-mura, Yosa-gun
22-57	Naval Arsenal Heavy Storage Area Amarube, Maizuru-shi
22-58	Maizuru Naval Arsenal Oba Kurosaki Heavy Oil Storage Area Oba Kurosaki, Maizuru-shi
22-59	Taira Oil Storage Area Taira, Maizuru-shi
22-60	Tajima Gasoline Storage Area Tajima, Higashi-Maizuru, Maizuru-shi
23-09	Nagoya Military Arsenal Kusu Factory 50 Minamikawa, Kusu, Mie-gun
23-10(a) 23-11	Suzuka Naval Arsenal Shone-cho, Suzuka-shi
23-12	Tsu Naval Arsenal Takajaya, Tsu-shi
23-13	Second Naval Fuel Depot Shiohama-cho, Yokkaichi-shi
24-04	First Tokyo Military Arsenal Sendai Factory Haranomachi, Sendai-shi
24-05	Tagajo Naval Arsenal Haranomachi, Sendai-shi
24-06	First Naval Explosive Arsenal Funaoka-machi

26-14	Yocho-machi Branch of Military Ordnance Administrative Board Fujimimura, Suwa-gun
26-15	Ninth Military Technical Laboratory Miyata-mura, Kamii
26-16	Japanese Navy Technical Research Institution Kutsukake Branch
26-17	Japanese Navy Technical Research Institution Nagano Branch
26-47(c)	Toyokawa Naval Arsenal Tenryko Branch 5049 Higashihara, Kawaji-mura Shimo Ina-gun
27-01	Kawadana Naval Arsenal Kawadana-machi, Hiki-gun
27-02	Twenty-first Naval Air Depot Sasebo Branch Sasebo-shi
27-03	Sasebo Naval Arsenal Sasebo-shi
27-04	Twenty-first Naval Air Depot Omura-shi
30-03	Kokura Military Arsenal Hita Factory Hita-shi
30-04	Itoguchiyama Factory Itoguchi-mura, Usa-gun
30-05	Tateishi Branch Tateishi-shi
30-06	Second Tokyo Military Arsenal Sakanoichi Factory Sakanoichi-machi, Kimabe-gun

30-07	Twelfth Naval Air Depot Kasugaura, Oita-shi
30-10	Kure Naval Arsenal Saeki Branch Onyujima
30-11	Saeki Naval Air Corps Saeki-mura
30-15	Oita Naval Air Corps Oita-shi
30-16	Usa Naval Air Depot Yamagigaura-mura
31-08	Second Naval Supply Depot Okayama Branch Kamifuku, Okayama-shi
32-30	Second Tokyo Military Arsenal Kori Factory Hinakata-machi, Kitakawachi-gun
32-31	Osaka Military Arsenal Hirakata Factory Hirakata-cho, Kitakawachi-gun
32-32	Osaka Military Arsenal Osaka Factory Osaka-shi
32-33	Research Institute for Aeronautical Science 4-chome, Nakanoshima Kita-ku, Osaka-shi
32-34	Research Institute for Aeronautical Science 9-chome, Higashinoda, Miyakojima, Osaka-shi
34-31	First Tokyo Military Arsenal Edogawa Factory Minami-sakurai-mura Kita-Katsushika-gun

34-32 34-47	First Tokyo Military Arsenal Kawagoe Factory Kami-Fukuoka, Fukuoka-mura
34-33	First Tokyo Military Arsenal Omiya Factory 1 Shimoka, Omiya-shi
34-34	Second Tokyo Military Arsenal Akedo Factory Akedo-mura, Osato-gun
34-35	Second Tokyo Military Arsenal Fukaya Factory 350 Hatara-mura, Osato-gun
34-36	Second Tokyo Military Arsenal Kushibiki Factory Fujisawa-mura, Osato-gun
34-37	Research Institute of Light Metal for Aviation 2119 Shiki, Shiki-machi, Kita Adachi-gun
34-38	Tokorozawa Arsenal 673 Kume, Tokorozawa-machi
36-01	Osaka Military Arsenal Iwami Plant Gotsu-cho, Naka-gun
37-22	Nagoya Military Arsenal Suruga Factory Ooka-machi, Numazu-shi
37-23	Numazu Naval Arsenal Takashima-cho, Numazu-shi
37-24	Technical Research Institute of Japanese Navy Numazu Branch Numazu-shi
38-13	Technical Research Institute of Japanese Navy Fujiwara-machi Branch Fujiwara-machi, Kinugawa

38-27	Utsunomiya Aeronautical Arsenal 680 Nishihara-cho, Utsunomiya-shi
39-49 39-158	First Tokyo Military Arsenal Oku Factory Horifune-cho, Kita-ku
39-50	First Tokyo Military Arsenal Takinogawa Factory Takinogawa, Kita-ku
39-51 39-161	First Tokyo Military Arsenal Jujo Factory 581 Toshima-cho, Kita-ku
39-52	Second Tokyo Military Arsenal Oji Factory 581 Toshima-cho, Kita-ku
39-53	Second Tokyo Military Arsenal Tama Factory Inaki-mura, Minamitama-gun
39-54	Second Tokyo Military Arsenal Itabashi Factory 3568, 6-chome, Itabashi, Itabashi-ku
39-57	Central Aeronautics Research Institute 700 Shinkawa, Mitaka-shi
39-61	Laboratory of Military Medical School Toyama-cho, Ushige
39-62	Laboratory of Main Military Medical Store 2-chome, Tamagawa-yoga Cho, Setagaya-ku
39-64	Military Meteorological Department 499, 4-chome, Mabashi, Koenji, Suginami-ku
39-66	Military Fuel Board Fuel Laboratory Fuchu, Choji-machi, Kitatama-gun
39-67	Technical Research Institute of Japanese Navy 13 Mita, Meguro-ku
39-68	Tama Military Air Technical Laboratory Tachikawa, Kunitachi

39-70	1 st Military Technical Laboratories Koganei-machi, Kitatama-gun
39-72	3 rd Military Technical Laboratories Koganei-machi, Kitatama-gun
39-73	5 th Military Technical Laboratories Koganei-machi, Kitatama-gun
39-74	6 th Military Technical Laboratories 4 Hyakunin-machi, Shinjuku-ku
39-75	7 th Military Technical Laboratories 4 Hyakunin-machi, Shinjuku-ku
39-76	8 th Military Technical Laboratories Koganei-machi, Kitatama-gun
39-77	1 st Military Air Technical Laboratory Tachikawa
39-78	2 nd Military Air Technical Laboratory Tachikawa
39-79	3 rd Military Air Technical Laboratory Tachikawa
39-80	4 th Military Air Technical Laboratory Tachikawa
39-81	5 th Military Air Technical Laboratory Tachikawa
39-82	6 th Military Air Technical Laboratory Tachikawa
39-83	7 th Military Air Technical Laboratory Tachikawa

39-84	8 th Military Air Technical Laboratory Tachikawa
39-86	Military Air Arsenal Showa-machi, Kitatama-gun
39-87	Tachikawa Military Air Depot Fujimi-cho, Tachikawa-shi
39-88	Tokyo Imperial University Aeronautical Research Institute 856 Komaba-cho, Meguro-ku
41-08	Osaka Military Arsenal Ishibashi Factory, Zosen Tekkosho Sakai-machi, Seihaku-gun
41-10	Miho Air Field Koshinozu Nakahama-mura, Saihaku-gun
42-06	First Tokyo Military Arsenal Kosugi Factory Kosugi-machi
43-04	Osaka Military Air Provisions Stores Yura Branch Shirazaki-mura
45-03 45-45	Kure Naval Arsenal Ube Branch Kotoshiba-cho, Ube-shi
45-04	Hikari Naval Arsenal Hikari-shi
45-05	Iwakuni Army Fuel Depot Shozuku, Iwakuni-shi
45-06	Eleventh Air Depot Iwakuni Branch Iwakuni-shi
45-07	Tokuyama Third Naval Fuel Depot Shingu-cho, Tokuyama-shi

45-28	Oshima Oil Storage Depot Onomari, Agenosho-machi, Oshima-gun
45-30	(Oil Storage) Seta, Waki-mura, Kuga-gun
45-41	Idemitsu Oura-Oshima Area
46-04	Tachikawa Aero Arsenal 3736 Omma, Nishikatsura-mura Higashiyamanashi-gun
46-08	Tachikawa Aero Arsenal
46-11	Otsuki Branch Motoyanagi-cho, Kofu-shi
46-12	First Naval Technical Arsenal Tekaichiba Factory Higashi Katsura-mura Minami-tsuru-gun

ATTACHMENT 3 ORGANIZATION OF JAPANESE GOVERNMENT
DEFENSE FACILITIES ADMINISTRATION AGENCY

Name	Address	Telephone Number
Defense Facilities Administration Agency	5-1, Ichigayahonmura-cho Shinjuku-ku, Tokyo	(03)3268-3111
Sapporo Defense Facilities Administration Bureau	Odori Nishi 12, Chuo-ku Sapporo-shi, Hokkaido Sapporo District Third Joint Government Building	(011)272-1161
Obihiro Defense Facilities Administration Branch	Minami 7-3, Nishi 6-jo Obihiro-shi, Hokkaido Obihiro District Joint Government Building	(0155)22-1181
Chitose Defense Facilities Administration Office	3-2-1, Shinonome-cho Chitose-shi, Hokkaido	(0123)23-3145
Asahikawa DFA Branch Office	Yonjodori 12 Hidari 10 Asahikawa-shi, Hokkaido 5F, Fuji Fire Asahikawa Building	(0166)22-1723
Sendai Defense Facilities Administration Bureau	1-3-15, Gorin, Miyagino-ku Sendai-shi, Miyagi-ken Sendai Third Joint Government Building	(022)295-1281
Aomori Defense Facilities Administration Office	2-4-25, Shinmachi, Aomori-shi Aomori-ken Aomori Joint Government Building	(0177)76-4513
Misawa Defense Facilities Administration Office	1-1-31, Hirahata, Misawa-shi Aomori-ken	(0176)53-3116
Tokyo Defense Facilities Administration Bureau	1-21-2, Kitafukuro-cho Saitama-shi, Saitama-ken Building No. 2, Saitama Shintoshin Joint Government Building	(048)600-1800
Mito Defense Facilities Administration Office	1-16, Kitami-cho, Mito-shi Ibaraki-ken	(029)224-3032
Maebashi Defense Facilities Administration Office	2-10-5, Ote-machi, Maebashi-shi Gunma-ken	(027)221-5351

Chiba Defense Facilities Administration Office	4-11-1 Chuo, Chuo-ku, Chiba-shi (043)221-3541 Chiba-ken Second Chiba District Joint Government Building	
Yokota Defense Facilities Administration Office	864, Kumagawa, Fussa-shi Tokyo-to	(042)551-0319
Niigata Defense Facilities Administration Office	2-3423, Funaba-cho, Niigata-shi Niigata-ken	(025)228-7944
Ogasawara DFA Branch Office	152 Azahigashi-machi Chichijima Ogasawara-mura, Tokyo-to Ogasawara General Government Building	(04998)2-2025
Yokohama Defense Facilities Administration Bureau	5-57 Kitanakadori, Naka-ku Yokohama-shi, Kanagawa –ken Second Yokohama Joint Government Building	(045)211-7100
Yokosuka Defense Facilities Administration Office	1-4, Hinode-cho, Yokosuka-shi Kanagawa-Ken Yokosuka Joint Government Building	(0468)22-2254
Zama Defense Facilities Administration Office	1-13-2, Tsuruma, Yamato-shi Kanagawa-ken	(046)261-4332
Yoshida Defense Facilities Administration Office	993-3, Kamiyoshida, Fujiyoshida-shi, Yamanashi-ken	(0555)22-4121
Hamamatsu Defense Facilities Administration Office	28-29, Mikumi-cho Hamamatsu-shi, Shizuoka-ken	(053)453-8958
Fuji Defense Facilities Administration Office	606, Hagiwara, Gotenba-shi Shizuoka-ken	(0550)82-1622
Osaka Defense Facilities Administration Bureau	4-1-67, Otemae, Chuo-ku Osaka-shi, Osaka-fu Building No. 2, Osaka Joint Government Building	(06)6945-4951

Nagoya Defense Facilities Administration Branch	2-2-1, Sannomaru, Naka-ku Nagoya-shi, Aichi-ken Building No. 1, Nagoya Joint Government Building	(052)952-8221
Kanazawa Defense Facilities Administration Office	4-3-10 Shinkanda, Kanazawa-shi Ishikawa-ken Kanazawa Shinkanda Joint Government Building	(076)291-6253
Kyoto Defense Facilities Administration Office	438-1, Ishibashi-cho, Nishiiru Nishinotoin, Oikedori, Nakagyo-ku Kyoto-shi, Kyoto-fu Kyoto District Joint Government Building	(075)211-2605
Hiroshima Defense Facilities Administration Bureau	6-30, Kamihachobori, Naka-ku Hiroshima-shi, Hiroshima-ken Building No. 4, Hiroshima Joint Government Building	(082)223-8284
Miho Defense Facilities Administration Office	124-16, Higashi-cho Yonago-shi, Tottori-ken Yonago District Joint Government Building	(0859)34-9363
Tsuyama Defense Facilities Administration Office	1303-9, Odanaka, Tsuyama-shi Okayama-ken	(0868)22-7516
Yamaguchi Defense Facilities Administration Office	6-16, Nakakawara, Yamaguchi-shi, Yamaguchi-ken Building No. 2, Yamaguchi District Joint Government Building	(083)922-1323
Iwakuni Defense Facilities Administration Office	2-15-7, Nakazu-machi, Iwakuni-shi, Yamaguchi-ken	(0827)21-6195
Takamatsu Defense Facilities Administration Office	1-17-33, Matsushima-cho Takamatsu-shi, Kagawa-ken Second Takamatsu District Joint Government Building	(087)831-6336
Fukuoka Defense Facilities Administration Bureau	2-10-7, Hakataekihigashi, Hakata-ku, Fukuoka-shi, Fukuoka-ken Fukuoka Second Joint Government Building	(092)472-2321
Kumamoto Defense Facilities Administration Office	1-1-11, Higashi-machi, Kumamoto-shi, Kumamoto-ken	(096)368-2171

Kokura Defense Facilities Administration Office	13-26, Ote-machi, Kokurakita-ku Kitakyushu-shi, Fukuoka-ken Kokura Second Joint Government Building	(093)561-2434
Sasebo Defense Facilities Administration Office	2-19, Kobata-cho, Sasebo-shi Nagasaki-ken Sasebo Joint Government Building	(0956)23-3157
Beppu Defense Facilities Administration Office	3051-1, Oaza Beppu Beppu-shi, Oita-ken	(0977)21-0215
Miyazaki Defense Facilities Administration Office	1-2-29, Nakamurahigashi Miyazaki-shi, Miyazaki-ken 2F, Abansu Oyodo	(0985)54-1658