SUBJECT: Materiel Support Division (MSD) price challenge guidance

1. The Materiel Support Division (MSD) is an element of the Air

Force Working Capital Fund (AFWCF). The MSD funds the procurement

and repair of usaf managed repairable and consumable spares. A

one-price rule applies for MSD pricing and sales. This means

separate and distinct prices are not established for each customer.

FMS customers pay the same MSD prices that usaf users pay.

2. The MSD makes sales to USAF and FMS customers at the "Standard

Price" and at the "Exchange Price". The formula for each is: (a)

Standard Price equals Latest Acquisition Cost (LAC) plus Operational

Cost Recovery (OCR); and (b) Exchange Price equals Latest Repair Cost

(LRC) plus Operational Cost Recovery (OCR) plus Materiel Cost

Recovery (MCR). These costs and prices are available via supply

catalog information contained in various data systems and cataloging

products such as samis, snud, and fedlog.

3. AFMC does its best to ensure published selling prices are

computed accurately and that customers pay the correct price.

mistakes, however, may occur resulting in erroneous prices being

applied.

4. FMS customers of the MSD that become aware of possible erroneous

prices should document the reason(s) the price is suspected to be in

error and send a letter to their AFSAC country/case manager for

Forwarding to hq AFMC/LGI for review and adjudication. The MSD price

challenge letter should cite specific requisition document numbers if

deliveries have already been made at the suspect price. If hq

AFMC/LGI verifies that an MSD price is wrong: (a) action will be

taken to correct the price in the catalog; and (b) authority will be

provided to the defense finance and accounting service (dfas) to

adjust requisition billings accordingly.

5. Price challenges should be done judiciously. There must be a

good reason to challenge a price. The fact that a price is high is

not sufficient evidence by itself that it is incorrect. A high LAC

Or LRC will result in a high standard or exchange price. The fact

that a price changes by a large percent from one year to the next is

not necessarily evidence that the price is incorrect. For example,

if an item has not been procured in several years, there could be a

significant increase in the acquisition cost and therefore, the

Standard Price. Changes in procurement or repair quantities may also

affect the acquisition or repair cost and subsequently the selling

price.

6. The best documentation to support an MSD standard price is

incorrect is procurement history data that would bring into question

the LAC used to compute the standard or exchange prices. Procurement

history data is available in catalogs such as CD Fiche.

