

U.S. Department
of Transportation
**United States
Coast Guard**

HEALTH SERVICE ALLOWANCE LIST, ASHORE

COMDTINST M6700.5C

Commandant
United States Coast Guard

2100 2nd Street S.W.
Washington, DC 20593-0001
Staff Symbol: G-WKH-1
Phone: (202) 267-0767

COMDTINST M6700.5C

OCT 23 2001

COMMANDANT INSTRUCTION M6700.5C

Subj: HEALTH SERVICES ALLOWANCE LIST, ASHORE

Ref: (a) Enlisted Qualifications Manual, COMDTINST M1414.8 (series), Tab 14
(b) COMDT Coast Guard Washington DC (G-WKH) 021426Z APR 01 NOTAL

1. **PURPOSE.** This Manual provides class 1 units with basic required stock levels of health care materials. It is herewith re-promulgated because of numerous formatting and content changes. Intended users of this directive are all Coast Guard units that maintain Health Services Allowance Lists, Ashore.
2. **ACTION.** Area and district commanders, commanders of maintenance and logistics commands, commanding officers of headquarters units, assistant commandants for directorates, Chief Counsel and special staff offices at Headquarters shall ensure that personnel procuring health services material carefully follow the instructions contained herein.
3. **DIRECTIVES AFFECTED.** Health Services Allowance List, Ashore, COMDTINST M6700.5B is hereby cancelled.
4. **SUMMARY.** Reference (a) has been changed making revision to the Health Service Allowance List necessary. Pen-and-ink changes published in reference (b) have been incorporated and minor changes have been made to unit requirements to better reflect actual unit need. Significant changes to content are summarized below.
 - a. Section 1-A-1 clarifies funding responsibility for health care and non health care items;
 - b. Section 2-A-7 updated to reflect pen and ink change promulgated by reference (b);
 - c. Section 2-C-1 updated to reflect pen and ink change promulgated by reference (b);
 - d. Section 2-E added to reflect pen and ink change promulgated by reference (b);
 - e. Section 3-A-1 removes all commercially procured texts and adds commercially procured texts required by reference (a).
 - f. Section 3-B-1 updated to reflect pen and ink change promulgated by reference (b), Additionally, the requirement to maintain Cold Injury, NAVMED P-5052-29, Chapter 29 and Poisons, Overdoses, And Antidotes NAVMED P-5095 is deleted;

DISTRIBUTION – SDL No.139

	a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	q	r	s	t	u	v	w	x	y	z
A																										
B		4	3*		1	2		2			2	6	1	1	1	1	2	3	1		1	1	1	1	1	1
C	2	1		1	1	1	1				2	1	1	1		1	1					1*				
D		1		1																						
E																										
F																										
G																										
H																										

NON-STANDARD DISTRIBUTION: B:c* MLCs (6 extra), C:v Loran Station Attu (1), C:v Loran Station St. Paul Island (1). C:v Loran Station Port Clarence (1)

- g. Section 5-B-1 added requirement of minimum quantities of antibiotics to support Coast Guard operations;
 - h. Section 7-A updated to reflect pen and ink change promulgated by reference (b).
5. **CHANGES.** All changes to this manual will be promulgated by consecutively numbered changes. Additions, deletions, and other changes will be published as Commandant Notices.
6. **DISTRIBUTION.** No paper distribution will be made of this Manual. Official distribution will be via the Coast Guard Directives System CD-ROM and the Department of Transportation Website <http://isddc.dot.gov/>. An electronic version will also be made available via the Commandant (G-WK) Publications and Directives website.
7. **FORMS AVAILABILITY.** Ordering information for the form listed in this manual, DD form 1191 (Edition Date 19561001), Warning Tag For Medical Oxygen is: Stock Number 0102-LF-011-8000, Unit of Description: TAG, Unit of Issue: PG, Stock Point: Navy.

JOYCE M. JOHNSON
Director of Health and Safety

HEALTH SERVICES ALLOWANCE LIST, ASHORE

TABLE OF CONTENTS

CHAPTER 1. HEALTH SERVICES ALLOWANCE LIST INSTRUCTIONS	
A. General Instructions	1-1
B. Explanation of Class 1 Unit Categories	1-1
CHAPTER 2. INSTRUCTIONS FOR MAINTAINING, ISSUING AND INVENTORYING SUPPLIES AND EQUIPMENT	
A. General	2-1
B. Resuscitators and Oxygen Equipment	2-1
C. Poison Antidote Lockers	2-2
D. Medevac Rescue Litter	2-3
E. Thomas Aeromedical Pack TT-890	2-3
CHAPTER 3. REQUIRED HEALTH CARE BOOKS AND PUBLICATIONS	
A. Health Care Books and Publications	3-1
B. Navy Publications	3-3
C. Miscellaneous Publications	3-4
CHAPTER 4. MISCELLANEOUS ITEMS	
A. Minimum Requirements For Miscellaneous Items	4-1
CHAPTER 5. EMERGENCY DRUGS	
A. Minimum Requirements for Patient Resuscitation Medications	5-1
B. Medications Required for Operational Readiness Support	5-2
CHAPTER 6. SURGICAL DRESSING MATERIALS	
A. Minimum Requirements For Surgical Dressing Materials	6-1
CHAPTER 7. MEDICAL AND SURGICAL INSTRUMENTS, EQUIPMENT, AND SUPPLIES	
A. Minimum Requirements For Medical and Surgical Instruments and Equipment	7-1
CHAPTER 8. FURNITURE, EQUIPMENT, UTENSILS, AND SUPPLIES	
A. Minimum Requirements For Hospital furniture, Equipment, and Supplies	8-1
CHAPTER 9. ITEMS OF MEDICAL MATERIALS ONLY	
A. Minimum requirements for Medical Material Items	9-1

CHAPTER 1. HEALTH SERVICES ALLOWANCE LIST INSTRUCTIONS

A. General Instructions.

1. The instructions contained in this manual apply to all Class 1 shore units with health services personnel assigned. Funding for health care materials listed in this manual is the Maintenance & Logistics Commands (MLC's) responsibility. Funding of non health care materials such as text books is normally from AFC 30 and is considered a unit responsibility.
2. This manual contains a listing of health care materials (books, publications, consumable supplies, equipment, sets and kits) required for shore units.
3. Class 1A and 1B units are required to maintain sufficient inventory as to support the pharmaceutical & medical surgical requirement of units under their Area of Responsibility (AOR).
4. Units shall maintain the minimum required quantities listed in this manual. This is only a list of MINIMUM required items; it can and should be augmented by other items of supply and equipment to meet unit specific needs.
5. Class 1A, 1B and 1C units shall make available items from the Department of Defense (DOD) Basic Core Formulary (BCF) utilizing prime vendor. Contact the appropriate MLC Pharmacy Officer for questions regarding the BCF.
6. Class 1A, 1B and 1C unit's support and operational requirements vary. Clinics shall maintain sufficient supplies to meet the needs of its daily operations.
7. Class 1D units shall maintain the current Health Services Technicians Formulary. Deviation from the HS formulary shall be requested through the assigned Designated Medical Officer Advisor (DMOA) and approved by the cognizant MLC.
8. Class 1E units shall maintain the current Health Services (HS) formulary in addition to antibiotics, analgesics and controlled substances required by Medical or Dental Officers to perform their duties.
9. Complete requisitioning instructions for the items contained herein are included in Medical Prime Vendor Program Implementation within the Coast Guard, COMDTINST M6740.2 (series).
10. Recommendations for additions, deletions, or other changes to the Health Services Allowance List, Ashore, COMDTINST M6700.5 (series) shall be submitted to the appropriate MLC (k).
11. Units shall maintain an inventory system of medications and equipment using a card file, Clinic Automated Management System (CLAMS), Shipboard Automated Management System (SAMS), or other authorized inventory management program. Inventory and materials management is critical to the prudent use and rotation of date sensitive medications as well as use of medical equipment.

B. Explanation of Class 1 Unit Categories.

1. All primary care facilities ashore with health services personnel assigned are designated Class I as follows:
 - 1A Primary care facilities with medical officer(s) and inpatient capabilities.
 - 1B Primary care facilities with medical officer(s) but no inpatient capabilities.
 - 1C Port Security Units: These units shall maintain equipment and supplies as outlined in the Port Security Unit (PSU) Operational Logistics Support Plan (OLSP).
 - 1D Primary care facilities staffed by Independent Duty Health Services Technicians (IDTs).
 - 1E Primary care facilities with full time dental officer(s) or IDT sickbay with an in-house contract or military medical officer (e.g. Super Sickbay).

CHAPTER 2. INSTRUCTIONS FOR MAINTAINING, ISSUING AND INVENTORYING SUPPLIES AND EQUIPMENT

A. General.

1. All primary care facilities are required to maintain the quantities of minimum required material in accordance with this Manual. In addition, all units shall maintain an operating level of consumable supplies that will allow sufficient lead-time for requisition.
2. In order to maintain the requirements of paragraph 1, an inventory of all consumable supplies and equipment shall be accomplished at least once every three (3) months. During this inventory, a careful inspection must be made for any signs of deterioration, which may render the items harmful, or otherwise unfit, even though the shelf life or potency date has not expired.
3. The necessity for issuing the oldest stocks first cannot be overemphasized. All units shall maintain a “first-in-first-out” dispensing/issuing system for all health care supplies and equipment, unless potency or shelf life periods for the new materials are less than that of the stock on hand.
4. All consumable materials aged beyond the established potency date and shelf life period, as noted in this manual and on the package container, regardless of physical conditions, shall be destroyed by burning or flushing down the drain and in accordance with the provisions of the Medical Manual, COMDTINST M6000.1 (series). In addition, any consumable showing signs of deterioration or suspected of being not fit for health care purposes shall be disposed of in the above manner.
5. Antidote Lockers shall be inspected once a month to ensure an adequate and full inventory. Expired or deteriorated supplies shall be destroyed and replaced.
6. Bandages, battle dressings, and other medical supplies of this nature, having aged beyond the self-life period, may be used for training aids or other non-medical uses.
7. Units shall maintain all messages related to medical product recalls or quality assurance problems for three years from the date of issue. Each message shall be initialed by the health care personnel and a note made as to any remedial action required by the message.

B. Resuscitators and Oxygen Equipment.

1. Hand Operated Resuscitator
 - a. One hand-operated resuscitator shall be maintained within all primary care facilities complete with attachments for oxygen and with the capacity of providing sufficient oxygen for 8 hours (Class 1A), 6 hours (Class 1B), or 4 hours (Class 1C, 1D, and 1E).
 - b. All resuscitators shall be inspected and tested weekly and the results of the inspection recorded in the medical log.

2. Oxygen Handling Procedures

- a. Oxygen cylinders shall be mounted in permanent storage racks in an upright position. Empty cylinders shall not be stowed in the same storage racks as full cylinders. Cylinders stored in storage racks will be filled to capacity and ready for immediate use. All cylinders shall be properly tagged with “WARNING TAG FOR MEDICAL OXYGEN” (DD-1191).
- b. Great care must be exercised in handling oxygen to prevent contact with oil, grease, rubber, organic lubricants, or other materials of an organic nature.
- c. Hydrostatically test oxygen cylinders at least once every five years.
- d. Never drape an oxygen cylinder with any materials such as hospital gowns, masks, or caps.
- e. Never use oxygen fittings, valves, regulators, or gauges for any service other than that oxygen.
- f. Defective oxygen equipment shall always be repaired or replaced by authorized agents or manufacturers.

C. Poison Antidote Lockers.

- 1. A properly marked poison antidote locker shall be located outside the sickbay (or the pharmacy of larger units) and shall be sealed in such a manner to ensure that tampering has not occurred.
 - a. All Class I health care facilities are required to maintain one (1) poison antidote locker in a functional place within the facility (e.g. urgent care room).
 - b. In addition to posting the local poison control telephone number both inside and outside of the container, the locker shall contain minimum quantities of the following items:

NOMENCLATURE	U/I	QTY
CHARCOAL 50 GM IN WATER, 240 ML	BT	2
IPECAC SYRUP, USP, 7%, 30 ML	BT	6
PAPER CUPS, (4 OZ OR LARGER)	EA	4
POCKET MASK	EA	1

- c. In addition to these items, the following two publications shall be maintained in each Poison Antidote Locker:

NOMENCLATURE	U/I	QTY
POISONS, OVERDOSE, AND ANTIDOTES U.S. Navy Publications Center	EA	1
HANDBOOK OF POISONINGS, DIAGNOSIS AND TREATMENT (LOCAL PURCHASE)	EA	1

D. Medevac Rescue Litter.

1. Each facility shall maintain a full allowance of Medevac Rescue Litter (MRL) for transportation of the sick and injured. Allowance standards are listed in chapter 8 of this manual.

E. Thomas Aeromedical Pack TT-890.

1. Each facility shall maintain a Thomas TT-890 Aeromedical Kit as described below. The kit may be used in lieu of, or in addition to, the USCG EMT Rescue pack.

Thomas Aeromedical Pack TT-890
(Commercial Purchase)

The following are the components of the Thomas TT-890 Aeromedical Kit.

Item	U/I	QTY
THOMAS TT-890 PACK (Matrix Medical Inc.)	EA	01
GLOVES LATEX	BX	01
ORAL PHARYNGEAL AIRWAY SET	SE	01
POCKET MASK	EA	01
GLUCOSE GEL 80 GM	TU	01
BURN DRESSING WATER-JEL	EA	02
HEAT PACK MEDIUM	EA	02
HEAT PACK BODY	EA	01
CERVICAL COLLAR: STIFF NECK (Size: No Neck)	EA	01
CERVICAL COLLAR: STIFF NECK (Size: Short)	EA	01
CERVICAL COLLAR: STIFF NECK (Size: Regular)	EA	01
CERVICAL COLLAR: STIFF NECK (Size: Tall)	EA	01
CERVICAL COLLAR: STIFF NECK (Size: Pediatric)	EA	01
CERVICAL COLLAR: STIFF NECK (Size: Baby No Neck)	EA	01
BP CUFF	EA	01

SUPPLEMENTAL EQUIPMENT FOR THOMAS AEROMEDICAL PACK TT-890

Item	U/I	QTY
FLASHLIGHT	EA	01
SCISSORS, BANDAGE	EA	01
STETHOSCOPE	EA	01
SAM SPLINT, UNIVERSAL	EA	02
BANDAGE, ELASTIC, 4 IN., (ACE)	EA	02
BANDAGE ¾" X 3" (BAND AID)	EA	06
CHARCOAL, 50 GM IN WATER, 240 ML	BT	01
IPECAC SYRUP	EA	01
OBSTETRICS KIT, SMALL PORTABLE	EA	01
DRESSING, FIRST AID, FIELD, 4" X 7"	EA	04
BANDAGE, MUSLIN, COMPRESSED (CRAVAT)	EA	04
DRESSING, FIRST AID, FIELD 11 ¾" SQ	EA	02
DRESSING, FIRST AID, FIELD 7 ½" X 8"	EA	02
SPONGE, SURGICAL, 4" X 4"	EA	20
SKIN MARKER, SURG PEN- TYPE, 100'S	EA	01
THERMOMETER, CLINICAL, SUBNORMAL	EA	01
THERMOMETER, CLINICAL	EA	01
SURGICAL TOWEL PACK	PK	02
BLANKET, CASUALTY	EA	01
EMERGENCY MEDICAL TREATMENT REPORT (CG- 5214)	EA	10
BALL POINT PEN	EA	01
BAG, ZIPLOCK, SMALL	BX	04
BAG, ZIPLOCK, MEDIUM	BX	04
BAG, ZIPLOCK, LARGE	BX	04
PLASTIC SHEET	EA	01
LSP POSITIVE PRESSURE REGULATOR	EA	01
SUCTION CATHETERS 14G	EA	04
SUCTION CATHETERS 18G	EA	04
IV SOLUTION ADMINISTRATION SET, STANDARD	PG	02

CHAPTER 3 REQUIRED HEALTH CARE BOOKS AND PUBLICATIONS

A. Health Care Books and Publications.

- The following is a list of health care books and publications that must be maintained in the unit's Health Services Library.

DESCRIPTION	U/I	A	B	C	D	E
<p>“CLINICAL PROCEDURES FOR MEDICAL ASSISTANTS” ISBN #0721684068 Elsevier Health Sciences 11930 Westline Industrial Drive Saint Louis, MO 63143-9988</p>	EA	1	1	1	1	1
<p>“MOSBY’S PRIMARY CARE CONSULTANT” ISBN # 0815129505 Elsevier Health Sciences 11830 Westline Industrial Drive St. Louis, MO 63146-9988. Phone: 1-800-325-4177</p>	EA	1	1	1	1	1
<p>MOSBY’S “NURSING DRUG REFERENCE” ISBN # 0323009824 Elsevier Health Sciences 11830 Westline Industrial Drive St. Louis, MO 63146. Phone: 1-800-325-4177 Required Edition: Most current or previous years edition only.</p>	EA	1	1	1	1	1
<p>"DORLANDS POCKET MEDICAL DICTIONARY" ISBN # 0721682812 Elsevier Health Sciences 11830 Westline Industrial Drive St. Louis, MO 63146-9988. Phone: 1-800-325-4177</p>	EA	1	1	1	1	1
<p>“HEALTH & PHYSICAL ASSESSMENT” ISBN # 0323012140 Elsevier Health Science 11830 Westline Industrial Drive St. Louis, MO 63146-9988. Phone: 1-800-325-4177</p>	EA	1	1	1	1	1

3-A (Cont.)

DESCRIPTION	U/I	A	B	C	D	E
<p>“CURRENT EMERGENCY DIAGNOSIS & TREATMENT” (Lange) ISBN # 0838513476 McGraw-Hill Order Services Blacklick, OH 43004-0545 Phone: 1 800 262 4729</p>	EA	1	1	1	1	1
<p>“CURRENT DIAGNOSIS & TREATMENT IN ORTHOPEDICS” (Lange) ISBN # 0838503632 McGraw-Hill Order Services Blacklick, OH 43004-0545 Phone: 1 800 262 4729</p>	EA	1	1	1	1	1
<p>”DREISBACH’S HANDBOOK OF POISONING, DIAGNOSIS AND TREATMENT” ISBN # 1850700389 McGraw-Hill Order Services Blacklick, OH 43004-0545 Phone: 1 800 262 4729 THIS BOOK TO BE PLACED IN POISON ANTIDOTE LOCKER</p>	EA	1	1	1	1	1
<p>BRADY’S “EMERGENCY CARE” 9th edition ISBN # 0835950891 Prentice Hall Ordering Department 200 Old Tappan Rd. Old Tappan, NJ 07675 Phone: 1 800 922 0579</p>	EA	1	1	1	1	1
<p>BRADY’S “PARAMEDIC EMERGENCY CARE” ISBN # 0835949877 Prentice Hall Ordering Department 200 Old Tappan Rd. Old Tappan, NJ 07675 Phone: 1 800 922 0579</p>	EA	1	1	1	1	1
<p>“DELMAR’S DENTAL ASSISTING-A COMPREHENSIVE APPROACH” ISBN # 0827390734 Thomson Learning, P.O. Box 6904 Florence, KY 41022 Phone: 1 800 354 9706</p>	EA	1	1	1	1	1

B. Navy Publications.

1. The following is a list of Navy publications, which are to be maintained in the unit's medical library. These pubs are only available from the Navy on CD-ROM.

DESCRIPTION	U/I	A	B	C	D	E
MANUAL OF NAVAL PREVENTIVE MEDICINE, NAVMED P-5010-1, FOOD SANITATION, CHAPTER 1	EA	1	1	1	1	1
MANUAL OF NAVAL PREVENTIVE MEDICINE, NAVMED P-5010-1, VENDING OF FOOD AND BEVERAGES, CHAPTER 1, SUPPLEMENT 1.	EA	1	1	1	1	1
MANUAL OF NAVAL PREVENTIVE MEDICINE, NAVMED P-5010-2, SANITATION OF LIVING SPACES & RELATED FACILITIES, CHAPTER 2	EA	1	1	1	1	1
MANUAL OF NAVAL PREVENTIVE MEDICINE, NAVMED P-5010-3, VENTILATION AND THERMAL STRESS ASHORE AND AFLOAT, CHAPTER 3	EA	1	1	1	1	1
MANUAL OF NAVAL PREVENTIVE MEDICINE, NAVMED P-5010, VENTILATION AND THERMAL STRESS ASHORE AND AFLOAT, CHAPTER 3-CHANGE 1	EA	1	1	1	1	1
MANUAL OF NAVAL PREVENTIVE MEDICINE, NAVMED P-5010-7, SEWAGE DISPOSAL ASHORE AND AFLOAT, CHAPTER 7	EA	1	1	1	1	1
MANUAL OF NAVAL PREVENTIVE MEDICINE, NAVMED P-5010- 8, MEDICAL ENTOMOLOGY & PEST CONTROL TECHNOLOGY, CHAPTER 8	EA	1	1		1	1
TREATMENT OF CHEMICAL AGENT CASUALTIES & CONVENTIONAL MILITARY CHEMICAL INJURIES, NAVMED P-5041	EA	1	1		1	1
ETIOLOGY, PREVENTION, DIAGNOSIS AND TREATMENT OF ADVERSE EFFECTS OF HEAT, NAVMED P-5052-5, CHAPTER 5	EA	1	1		1	1
TREATMENT AND MANAGEMENT OF VENEREAL DISEASE, NAVMED P-5052-11A, CHAPTER 11 A	EA	1	1			

3-B (Cont.)

DESCRIPTION	U/I	A	B	C	D	E
RODENT CONTROL, NAVMED P-5052-26, CHAPTER 26	EA	1	1		1	1
“CONTROL OF COMMUNICABLE DISEASES MANUAL” ISBN #0 87553-242-X American Public Health Association 800 I Street, NW Washington, DC 20001-3710 Phone: 202 777 2742	EA	1	1	1	1	1

C. Miscellaneous Publications.

1. The following is a miscellaneous publication, which is to be maintained in the unit’s medical library.

DESCRIPTION	U/I	A	B	C	D	E
WATER SUPPLY AND WASTE WATER DISPOSAL MANUAL, COMDTINST M6240.5	EA	1	1		1	1

CHAPTER 4. MISCELLANEOUS ITEMS

A. Minimum Requirements For Miscellaneous Items.

1. The following are the minimum requirements for miscellaneous items that shall be maintained.

DESCRIPTION	U/I	A	B	C	D	E
LOCKER, MEDICAL, FIRST AID OR POISON ANTIDOTE	EA	1	1		1	1
REFRIGERATOR, MECHANICAL, BIOLOGICAL	EA				1	1
WRENCH, RACK-WORM ADJ (O2 CYLINDER WRENCH)	EA	1	1		1	1
SCREWDRIVER SET, JEWELERS, SET OF 6 SINGLE FLAT TIP	EA	1	1		1	1

CHAPTER 5. EMERGENCY DRUGS

A. Minimum Requirements for Patient Resuscitation Medications.

1. Class 1-A and 1-B units shall all maintain an adequate quantity of the pharmaceuticals to perform a patient resuscitation. They shall be maintained in an expiration dated, sealed container with the contents listed on the exterior. All items on this list are expiration dated and should be rotated to avoid waste.
 - a. The following are the minimum requirements for stocking of medications.

DESCRIPTION	U/I	A	B	C	D	E
ALBUTEROL INH SOLN 0.083%, 3 ML, 25s	PG	1	1			
ATROPINE SULF INJ 0.1 MG/ML, 10 ML, 10s	BX	0.5	0.5			
CHARCOAL 50 GM IN WATER, 240 ML	BT	4	4		2	2
DEXTROSE INJ 5% USP, 1000 ML BAG, 12s	CS	1	1		1	1
DEXTROSE INJ 50% USP, 50ML, SYRINGE	EA	5	5		2	2
DIAZEPAM INJ USP 5 MG/ML 2 ML, 10s,	BX	0.5	0.5			
DIPHENHYDRAMINE HCL INJ, 50 MG/ML, 1 ML, 10s	BX	2	2		1	1
EPINEPHRINE HCL INJ USP 1:10,000, 10 ML, 10s	PG	1	1			
EPINEPHRINE HCL INJ USP 1:1,000, 1 ML, 10s	PG	2	2		1	1
FUROSEMIDE INJ USP, 10 MG/ML, 4 ML, 5s	BX	2	2			
HALOPERIDOL INJ USP, 5 MG/ML 1 ML, 10s	PG	1	1			
IPECAC SYRUP, USP, 7%, 30 ML	BT	6	6		6	6
LIDOCAINE, INJ 1% USP, 10ML, 10s, (CARDIAC)	BX	0.5	0.5			

Continued from 5 A.

DESCRIPTION	U/I	A	B	C	D	E
MORPHINE SULF INJ 10 MG/ML USP 1 ML, 10s	1	1				
NALOXONE HCL INJ 0.4 MG/ML USP 10 ML	VI	2	2		2	2
NITROGLYCERINE TABS SL, 0.4MG, 100s	BT	1	1		1	1
OXYGEN, MEDICAL, 99%, 95 GAL (D CYLINDER)	EA	12	8		2	2
RINGERS INJ, LACTATED USP, 1000 ML BAGS, 12s	CS	2	2		1	1
SODIUM BICARBONATE 8.4% INJ, 50 ML, 10s	CS	0.5	0.5			

B. Medications Required for Operational Readiness Support.

1. The medications listed in this table are required for support of Coast Guard operational commands. The following are the minimum requirements for stocking of medications.

DESCRIPTION	U/I	A	B	C	D	E
CIPROFLOXACIN HCL 500 MG TABS, 100s	BT	50	15	6	6	15
DOXYCYCLINE 100 MG TABS, 500s	BT	20	10	4	4	4
AMOXICILLIN 250 MG CHEWABLE TAB, 100s	BT	16	12		3	3

CHAPTER 6. SURGICAL DRESSING MATERIALS

A. Minimum Requirements For Surgical Dressing Materials.

1. The following are the minimum requirements for surgical dressing materials, which shall be maintained.

DESCRIPTION	U/I	A	B	C	D	E
SKIN CLOSURE, ADHESIVE, SURGICAL, POROUS, 1/8"X 3", 250s	BX				2	2
BANDAGE, ELASTIC, 4" X 1 ½ YDS	PG				1	1
DRESSING, FIRST AID, FIELD, INDIVIDUAL TROOP, 4 X 7 IN	EA				12	12
BANDAGE, GAUZE, ROLL 3 IN X 10 YDS, 12s	PG				6	6
BANDAGE GAUZE, TUBULAR, WITH APPLICATOR, 5/8 IN X 5 YDS (FOR USE ON SMALL FINGERS/TOES)	RO				2	2
BANDAGE GAUZE, TUBULAR, 7/8 IN X 5 YDS	RO				2	2
BANDAGE, MUSLIN, COMPRESSED, 37 X 37 X 52 IN (TRIANGULAR BANDAGE)	EA				10	10
COMPRESS AND BANDAGE, FIELD, 18 X 22 IN (BURN DRESSING)	EA				8	8
DRESSING, FIRST AID, FIELD, 11 ¾ IN SQ (DRESS FOR ABDOMEN, CHEST & BACK)	EA				6	6
DRESSING, FIRST AID, FIELD, 7 ½ X 8 IN (DRESS GENERAL WOUNDS)	EA				6	6
GAUZE, PETROLATUM, STERILE 3 X 18 IN, 12s	PG				4	4
GAUZE, ABSORBENT, STERILE, ROLLED, 36 IN X 25 YD, (SURGICAL DRESSING)	PG				1	1
BANDAGE, GAUZE, ELASTIC, 2 PLY, ROLLED, 3 IN X 5 YDS, 12s(SURGICAL/BURN DRESSING)	PG				2	2
BANDAGE, ADHESIVE, ¾ X 3 IN, 100s (ADHESIVE STRIPS)	BX				3	3
SPONGE, SURGICAL, GAUZE, NON-STERILE, COMPRESSED, 8 PLY, 4 X 4 IN, 200s	PG				6	6
SPONGE, SURGICAL, GAUZE, NON-STERILE, COMPRESSED, 12 PLY, 2 X 2 IN, 200s	PG				5	5
PAD, ISOPROPYL ALCOHOL, IMPREGNATED, 100s	PG				3	3
ADHESIVE TAPE, SURGICAL, POROUS, WOVEN, 1 IN X 10 YDS, WHITE, 12s	PG				1	1
BANDAGE, COTTON, ELASTIC, RUBBER, WRAP THREADS, 3 IN X 2 ½ YDS, 12s	PG				1	1

CHAPTER 7. MEDICAL AND SURGICAL INSTRUMENTS, EQUIPMENT, AND SUPPLIES

A. Minimum Requirements For Medical And Surgical Instruments, Equipment And Supplies.

1. The following are the minimum requirements for medical and surgical instruments, equipment and supplies, which shall be maintained.

DESCRIPTION	U/I	A	B	C	D	E
BLADE, SURG KNIFE, DISPOSABLE, NO. 11	PG				1	1
BLADE, SURG KNIFE, DISPOSABLE, NO. 15	PG				1	1
MINOR SURGERY KIT, DISPOSABLE	EA				2	2
SUTURE REMOVAL KIT, DISPOSABLE	EA				2	2
INTRAVENOUS INJ SET, DISP, W/FLEX CHAMBER, 19 OR 20 GA NEEDLE, 48s	EA				24	24
THERMOMETER, CLINICAL, HUMAN, RECTAL, TIP COLOR- RED, 6s	PG				1	1
THERMOMETER, CLINICAL, HUMAN, ORAL, TIP COLOR-BLUE, 6s	PG				1	1
SPLINT, FINGER, ALUMINUM, 12s , ¾ X 18 IN, (FOAM PLASTIC BONDED TO ALUMINUM STRIP)	PG				1	1
CASE, EAR PLUG, PLASTIC 1 ¾ IN HIGH BY 1 1/8 IN DIR	EA				25	25
AIRWAY, PHARYNGEAL, RUBBER, CHILD	EA				2	2
AIRWAY, PHARYNGEAL, RUBBER, INFANT	EA				2	2
AIRWAY, PHARYNGEAL, RUBBER, LARGE ADULT	EA				6	6
AIRWAY, PHARYNGEAL, RUBBER, SMALL ADULT	EA				6	6
APPLICATOR, DISPOSABLE, WOOD OR PLASTIC, COTTON TIP END, 1/12 X 6 IN, 100s	PG				4	4
BOTTLE, EYE, IRRIGATING ZIEGLER, 8 OZ.	EA				1	1
DEPRESSOR, TONGUE, WOOD, STRAIGHT, 5 ¾ X 11/16 IN 100s	BX				4	4
FORCEPS, SPLINTER, 3 ½ IN, DISPOSABLE, (TWEEZERS)	EA				2	2
GLOVES, SURGEON'S, LATEX, STERILE, DISPOSABLE (APPROPRIATE SIZE)	PR				2	2
GLOVES, SURGEON'S, NON-LATEX, STERILE, DISPOSABLE (APPROPRIATE SIZE)	PR				2	2
HAMMER, REFLEX TESTING, 8 IN (TAYLOR)	EA				1	1
SAW, FINGER RING, WITH BLADE	EA				1	1

Continued from 7 A.

DESCRIPTION	U/I	A	B	C	D	E
SCISSORS, BANDAGE, 7 ¼ IN, ANGULAR (LISTER)	EA				2	2
SHIELD, EYE, SURG, SINGLE, PLASTIC	EA				6	6
SPLINT, LEG, HARE	EA				1	1
SPLINT, SAM	EA				4	4
STETHOSCOPE, COMBINATION TYPE	EA				1	1
SYRINGE, IRRIGATING, EAR, DISPOSABLE, PLUNGER TYPE	EA				1	1
TOURNIQUET, NONPNEUMATIC	EA				2	2
SYRINGE, HYPO, DISPOSABLE STERILE, 3 ML, 100s	PG				1	1
GLOVES, PATIENT EXAMINATION AND TREATMENT, PLASTIC, DISPOSABLE, MEDIUM, 50s	BX				1	1
OTOSCOPE AND OPHTHALMOSCOPE SET, ELECTRONIC	SE				1	1
RAZOR, SURG PREP, STRAIGHT TYPE, LARGE (DISPOSABLE)	EA				2	2
BLADE, SURG PREP RAZOR, STRAIGHT, SINGLE EDGE, 5s (DISPOSABLE)	PG				2	2
NEEDLE, HYPO, STERILE, GENERAL PURPOSE, DISPOSABLE, ½ IN 26 GAUGE, 100s	BX				2	2
SPHYGMOMANOMETER	EA				1	1
CANE, WALKING, WITH TIP	EA				1	1
CRUTCH, ADJUSTABLE, WOOD WITH AUXILLIARY PADS AND TIP	EA				1	1
TUBE, DRAIN, SURGICAL, STERILE, X-RAY OPAQUE, RUBBER, 7/8 IN X 12 IN LONG, 12s (PENROSE)	BX				1	1
SYRINGE, CARTRIDGE SLIDE, LOADING USE WITH 1, 2, AND 2 ½ ML INSERT CARTRIDGE, NEEDLE INJECTION UNITS	EA				1	1
FINGER COT, SURG, DISPOSABLE, LARGE, 144s	PG				1	1
SPLINT, ARM, PNEUMATIC, ADULT, ZIPPER CLOSURE	EA				2	2
SPLINT, LEG, PNEUMATIC, ADULT, ZIPPER CLOSURE	EA				2	2

Continued from 7 A.

DESCRIPTION	U/I	A	B	C	D	E
SCISSORS, BANDAGE, ANGULAR, ROUND TIP, 1 IN PROBE, FIELD TYPE, 7 ¼ IN, (FOR CUTTING HEAVY OR MULTIPLE LAYERS OF CLOTH)	EA				2	2
SUTURE, STERILE, NON-ABSORBABLE, SURGICAL, CUTICULAR, NYLON, SINGLE-ARMED, 3/8 CIRCLE, 11/16 IN REVERSE CUTTING EDGE NEEDLE, SZ 5-0, 12s	PG				1	1
CHART SET, VISION, CLINICAL	EA				1	1
SUTURE, STERILE, NON-ABSORBABLE, SURGICAL, CUTICULAR, SILK, SINGLE-ARMED, 7/8 HALF CURVED, REVERSE CUTTING EDGE NEEDLE, SZ 4-0, 12s	PG				1	1
SYRINGE & NEEDLE, HYPO, DISPOSABLE, TUBERCULIN, 1 CC, 5/8 IN NEEDLE, 25 GAUGE 100s	PG				1	1
MASK, SURGICAL, NON-STERILE NON-WOVEN FABRIC, CUPPED, GREEN, DISPOSABLE, 50s	PG				1	1
INCUBATOR, BACTERIOLOGICAL 110V, 60CYC, AC, DIM 10 ¼ X 6 X 11 ½ IN (MAY BE USED TO INCUBATE ENDOBROTH MEMBRANE FILTER DISKS FOR POTABLE WATER CONTAMINATION ANALYSIS)	EA				1	1
CENTRIFUGE, LAB, SML, 110V, 60 CYC, 75 W, PORTABLE (ACCOMODATES 10X 75 MM OR 12 X 75 MM KAHN TUBES)	EA				1	1
WATER TESTING KIT, BACTERIOLOGICAL (COLIALERT)	EA				1	1
SCALES, PERSON, WEIGHT, 250 LB CAPACITY	EA				1	1

CHAPTER 8. FURNITURE, EQUIPMENT, UTENSILS AND SUPPLIES

A. Minimum Requirements For Hospital Furniture, Equipment, Utensils And Supplies.

1. The following are the minimum requirements for hospital furniture, equipment, utensils and supplies, which shall be maintained.

DESCRIPTION	U/I	A	B	C	D	E
LIGHT, SURGICAL, FLOORSTAND	EA				1	1
BOWL, SURGICAL, SPONGE DISPOSABLE , 6 5/16 X 3 IN	EA				2	2
DISPENSER, SURGICAL DETERGENT, FOOT OPERATED	EA				1	1
TABLE, SURGICAL INSTRUMENT AND DRESSING, MAYO STAND, CRS, 33 X 18 X 32 IN, RIGID TYPE WITH CASTERS	EA				1	1
BAG, HOT WATER-ICE, STOPPERLESS, 2 QT	EA				1	1
BASIN, EMESIS, CRS	EA				1	1
BASIN, WASH, CRS, 9 QT	EA				1	1
BEDPAN, CRS	EA				1	1
BRUSH, SURGICAL SCRUB, NYLON	EA				6	6
MEDEVAC RESCUE (SAR) LITTER	EA				1	1
URINAL, MALE PATIENT, CRS, 2 QT (DISPOSABLE)	EA				1	1
EVACUATION BAG, BODY BAG	EA				1	1

CHAPTER 9. ITEMS OF MEDICAL MATERIAL ONLY

A. Minimum Requirements For Medical Material Items.

1. The following are the minimum requirements for medical material items (chemicals, training devices, household materials, office supplies, printed matter, etc.), which shall be maintained.

DESCRIPTION	U/I	A	B	C	D	E
GOWN, OP, SURG, DISPOSABLE, (APPROPRIATE SIZES)	EA				2	2
INSECT REPELLENT, CLOTHING AND SKIN, DIETHYLTOLUAMIDE, 2 OZ PLASTIC BOTTLES, 48 BOTTLES TO A BOX	BX				1	1
PILLOW, BED, POLYESTER FIBER, NONALLERGENIC, 20 X 26 IN	EA				2	2
PILLOWCASE, COTTON-POLYESTER	EA				4	4
BLANKET, BED, SYNTHETIC, THERMAL, WEAVE, GREEN	EA				6	6
WASTE RECEPTACLE, STEP-ON, 3 GAL, CRS	EA				1	1
WHITE PRESCRIPTION LABELS, PRESSURE SENSITIVE, 2 ½ X 1 ½ IN ROUNDED CORNERS, 3,000 LABELS PER ROLL, WILL ADHERE TO PAPER, GLASS, PLASTIC OR METAL	RO				1	1
LABEL, "CAUTION FEDERAL LAW PROHIBITS THE TRANSFER OF THIS DRUG TO ANY PERSON OTHER THAN THE PATIENT FOR WHOM IT WAS PRESCRIBED", PRESSURE SENSITIVE, 3/8 IN X 1 ½ IN, 1000s	RO				1	1