Selling Books Successfully to the Armed Forces: The Domestic Military Market

By Brian Jud
This second of two parts will describe how you can sell books to the domestic market for armed forces personnel. This includes sales to the exchanges, to military associations and to military museums.
Selling to exchanges

The largest buyers of books of all types for the military market are the exchange services — Army & Air Force Exchange Service, Coast Guard Exchange, Navy Exchange and Marine Corps Exchange. An exchange is a discount retail store run by the military services. They are located on military bases and installations (the Army operates on posts or installations while the other branches operate on bases) in the United States and overseas. Exchanges provide quality goods and services at low prices to active duty military, their families, retirees and reservists.

Army and Air Force Exchange Service (AAFES) oversees a global organization of over 12,000 facilities worldwide. These include main exchanges, military clothing sales stores, movie theaters, vending centers, personal services, concessions and package- beverage stores. These provide merchandise and services to active duty military, guard and reserve members, military retirees, and family members. AAFES is headquartered at 3911 S. Walton Walker Blvd., Dallas, TX. 75236-1598; (214) 312-2011 and its URL is http://www.aafes.com/.

AAFES buys goods and supplies from more than 32,000 firms. Approximately 90% of these are small businesses. You can download the entire AAFES Suppliers Handbook (pdf file - 3.22mb), which is found at http://www.aafes.com/, then clicking on “Doing Business with AAFES.” There is a complete list of the post and base exchanges in this handbook.

AAFES procures all book and magazine assortments from local and national distributors serving the area in which the exchange is located. With few exceptions for honor-and-decency compliance, these distributors make all purchasing decisions regarding titles that are appropriate for each store. AAFES distributors base their decisions on a number of factors including store demographics, customer demand and the business terms they negotiate with publishers. AAFES also requires that all books and magazines purchased be provided on a returnable basis.

A detailed list of distributors and their points of contact may be found at http://www.aafes.com/pa/selling/books.html. If you are interested in selling books and publications within the exchange, these distributors should be contacted directly. AAFES is a staunch supporter of minority-owned/operated businesses and is committed to diversity thorough buying and contracting with diverse suppliers. For more information you can email the Supplier Diversity Manager at SupplierDiversity@aafes.com.
· If you want to do business with AAFES, submit a completed Source List Application, AAFES Form 4200-10 before contacting the distributors. A copy is available in the supplier handbook (http://www.aafes.com/pa/selling/suplr_hb3.pdf) or on the AAFES web page (www.aafes.com). Return the completed form to HQ AAFES, ATTN: Sales Directorate, PO Box 660202, Dallas, TX 75266-0202, 1-800-224-3133. There is a handbook online for selling to the military. This, along with many other resources can be found at http://www.defenselink.mil/other_info/business.html.

Other Military Resale Systems

1) US Coast Guard Exchange System Headquarters, 870 Greenbrier Circle, Tower II, Suite 502, Chesapeake, VA 23320; (804) 734-8253, http://www.cg-exchange.com/. There you will also find an updated, complete list of Coast Guard Exchanges including addresses and phone numbers.

2) The Navy Exchange Service Command is headquartered at 3280 Virginia Beach Blvd., Virginia Beach, VA 23452, (757) 631-3906; http://www.navy-nex.com and employs over 16,000 dedicated associates in over 100 locations worldwide. With the exception of the Ship Stores Program, it is a federal non-appropriated fund (NAF) activity.

3) Marine Corps Exchanges provides a full line of retail products to active duty marines, sailors, soldiers and airmen as well as to their family members, retirees, and other authorized patrons. Contact the exchange by mail or telephone for an appointment: Exchange Headquarters, MWR Support Activity, 3044 Catlin Avenue, Quantico, VA 22134-5009, (703) 784-6331; http://www.usmc-mccs.org/

4) The National Guard Family Program “exists to establish and facilitate ongoing communication, involvement, support, and recognition between National Guard families and the National Guard. Contact the National Guard Family Program at 1411 Jefferson Davis Highway, Arlington VA 22202-3231 [image: image1]703-607-5414; http://www.guardfamily.org/.

Additional sales opportunities on the bases and installations
Each military base can provide various sales opportunities. There are places in which to sell books in schools, for child and health care and through the base exchange. And most have a base library.

Military bases and posts provide a variety of services for the families of the people on active duty. These include family support services, employee assistance program, spouse clubs and family centers. Each provides additional opportunities in which to sell your books. Here are examples of these programs:
· The Defense Department Child Development Program is the largest employer-sponsored childcare program in the country, serving children from newborn to age 12. It includes child development centers, family childcare and school-age care programs.

· The Employee Assistance Program is an additional avenue to help Coast Guard service members and their families with problems. The centers serve not only active-duty members and their families, but also reservists on active duty, Defense Department civilians and military retirees.

· Family advocacy programs are aimed at preventing incidents and treating victims of spouse and child abuse.

· Financial management and consumer awareness education and assistance offer help in personal finance, including budgeting, debt management and retirement planning.

· Life skills educational programs help individuals with parenting, stress management and other life skills.

· Relocation assistance helps families plan moves and manage the challenges of adapting into a new community.

· Special-needs family member assistance programs offer information and support to family members who have requirements for medical, educational or mental health services. General information on family centers can be found on the Department of Defense’s Military Assistance Program at http://dod.mil/mapsite/.

· Spouse clubs are found at most military installations. Typically, bases have separate clubs for the spouses of enlisted members and officers. Clubs help spouses get acquainted with new communities, make friends and find support. Some include spouses of any personnel on base; others are specific to units. Spouses of retirees often participate in the clubs. One example is the Military Spouse Business and Professional Network, P.O. Box 80744, San Diego, CA 92138-0744.

For the contact information for specific military bases, go to http://www.armytimes.com/story.php?s=0-292258-locator.php. Here you can find the number of people on active duty, their family members and civilians as well as the website for the base.

Military associations
The American Logistics Association (ALA) is a non-profit trade association dedicated to promoting, protecting and enhancing the quality of life for active duty, retired, and reserve military personnel and their families. ALA's members are manufacturers, manufacturer's representatives, brokers, distributors, publishers and service providers who sell or provide products and services to the military resale systems and MWR/Services industries. The term "military resale systems" is used to include all military exchanges, commissaries, Department of State stores and Veterans' Canteens (now partnered with AAFES). The American Logistics Association is located at 1133 Fifteenth Street, Suite 640, Washington, DC, 20005; (202) 466-2520; http://www.ala-national.org/. Information is provided to members through its publications, meetings, conferences and networking opportunities.
Military Museums

There are military museums on many topics. For more information on selling to museums in general, see Section Eleven. Here are several examples of military museums:

· USAF Museum, 1100 Spaatz St., Wright-Patterson AFB, OH 45433; (937) 255-3286 http://www.wpafb.af.mil/museum/

· Fort Huachuca Historical Museum endeavors to bring to the military community and general public a heightened awareness of, and an increased appreciation for, the colorful history of the Southwest and, especially, the prominent part played by the U.S. Army. Museum Director, U.S. Army Garrison, ATTN: ATZS-TDO-M, Fort Huachuca, Arizona 85613-6000, or call (520) 533-5736. http://huachuca-www.army.mil/HISTORY/museum.htm
· General Sweeney's Museum of Civil War History highlights the war in the Trans-Mississippi theatre. For information about selling books in the gift shop, contact Tom Sweeny, 5228 South State Highway ZZ, Republic, MO 65738. Telephone and fax # 417-732-1224. http://www.civilwarmuseum.com/

Brian Jud now offers commission-only sales to buyers in special markets. For more information contact Brian at P. O. Box 715, Avon, CT 06001; (860) 675-1344; Fax (860) 270-0343; brian@premiumbookcompany.com or go to www.premiumbookcompany.com

Selling to the Military-Domestic.doc
Page 1 of 3

