

Things You Should Know

- Introduction
- Types of Shipments
 - HHG Shipment
 - Personally Procured Move (PPM aka DITY)
 - Combination Shipment
 - Unaccompanied Baggage
 - Non-Temporary Storage (NTS or long term storage)
 - Joint Spouse
- What you should know BEFORE you move
- What you should know AFTER shipment is picked up
- Member responsibilities
- Transportation Service Provider (TSP) responsibilities
- Moving Tips
- Links

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

You've received new PCS orders – now what do you do?

- **Plan** – it's never too early to plan your move. Decide what items you're taking with you, have a garage sale to get rid of unwanted/unused items, visit with a Relocation Rep at Fleet & Family Services (FFSC)
- **Know your Entitlements** - weight allowances, what can and cannot be shipped, etc. The "*It's Your Move*" booklet can provide answers to most questions
- **Decide the type of shipment** – depending on your new Permanent Duty Station (PDS) you may be entitled to more than one type of shipment
- **Submit an application in DPS**
- **Responsibilities on move day** – member and Transportation Service Provider (TSP) responsibilities
- **Responsibilities after moving** – filing a claim for loss and/or damages; Customer Satisfaction Survey (CSS)

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

- Depending on your new Permanent Duty Station (PDS), you may be authorized the following types of shipments:
 - Basic Household Goods (HHG) shipment
 - Personally Procured Move (PPM formerly known as DITY)
 - Combination or Split Shipment
 - Unaccompanied Baggage (UB)
 - Non-Temporary (NTS or long term) Storage
 - Joint Shipment

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

- **Basic HHG shipment:** Transportation Service Provider (TSP or carrier) is assigned to pack, load, transport and deliver your property.
 - Within the Continental United States (CONUS): this shipment includes all of your household goods.
 - OCONUS (Outside of the Continental United States aka overseas): the bulk of the items you want to take to your new duty station.

Personally Procured Move (PPM aka DITY)

- **Personally Procured Move (PPM):** you move your property yourself. You may choose to use your own Personally Owned Vehicle (POV) and/or trailer, rent a truck and/or trailer, hire a commercial company or use a “You Load/They Transport” method (i.e. PODS, Pack Rat, U-Haul U-Box, etc.).
 - Members are entitled to be reimbursed for the cost of moving items themselves at the Government Constructed Cost (GCC).
 - Reimbursement is based on the actual weight of the items shipped.
 - Members **must** obtain a total of three (3) weight tickets: empty and full at origin and full at destination
 - Members may request an advance operating allowance to help defray the initial cost of moving however those members using their own POV are **not** authorized the advance. Separating members and “First Time Movers” are also **not** authorized an advance.
 - Members who hire a commercial carrier must provide written estimate in order to request an advance.

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

Combination or Split Shipment

- Combination or split shipment:
 - This is when one or more shipment types are combined. For example, a basic HHG shipment **and** a PPM shipment or a UB shipment **and** a HHG shipment. When members elect to have two shipments, all moves are reviewed by the Navy HHG Audit Team. If there is an excess cost, the member is responsible for reimbursing the Government.

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

Unaccompanied Baggage.

- **Unaccompanied Baggage (UB) shipment:** when a member is in receipt of PCS orders to an OCONUS (overseas) location and **does not** contain furniture.
 - Limited weight to overseas location with items needed until HHG shipment arrives.
 - May contain items such as small appliances and electronics, bedding, clothing, pots & pans, a baby crib or car seat and other items needed while waiting arrival of HHG shipment.

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

Non-Temporary Storage (NTS)

- **Non-temporary Storage (NTS – long term) shipment:**
 - This type of shipment is when property is picked up and placed into a Government approved warehouse at origin. Items are stored for the length of the tour. When in receipt of follow on orders, members will request release of shipment to their new duty station. This type of shipment is primarily used when members are in receipt of OCONUS (overseas) PCS orders.

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

➤ **Joint move:**

- This shipment type refers to when married members from the same branch of service are in receipt of PCS orders from and/or to the same new PDS. Weight allowances may be combined so that property can be shipped in one lot.

****Caution – if members are from different branches of service (ex: one Army, one Navy) they will submit separate online applications in DPS.***

- Determine your eligibility to use DPS – All Navy members EXCEPT Next of Kin or Summary Courts Officer may use DPS
- Ensure you are using a browser compatible with DPS - DPS is compatible with Internet Explorer (IE) 6, IE 7 , IE 8, Firefox 3.6, and Safari 4.x
- Obtain a civilian email account – in order to ensure your Personal Property Office and Transportation Service Provider (TSP) can contact you during your entire move process, members should not use a government or military email account (or work phone number)
- Know your weight entitlement – Exceeding your weight entitlement can lead to big bucks in excess costs! Weight entitlement info can be found at:
http://www.move.mil/documents/dod/Weight_Allowance_Table_JFTR_Vol1.pdf
- Estimate weight of property being shipped – a great rule of thumb is to estimate 1,000 lbs. per room. You may also use the weight estimator tool at the following link:
<http://www.move.mil/documents/dod/weightestimator.xls>
- Review the “It’s Your Move” booklet – this booklet contains basic information regarding the movement of household goods: http://www.transcom.mil/dtr/part-iv/dtr_part_iv_app_k_1.pdf
- Professional Books Papers & Equipment (PBP&E or Pro Gear) – Pro Gear weight is not included in the overall weight of a shipment. Read the latest changes effective 1 May 14 at:
 - https://www.navsup.navy.mil/navsup/ourteam/navsupgls/prod_serv/household/PRO%20GEAR%20Changes%20effective%201%20May%202014

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

- Before scheduling delivery:
 - Ensure you are not over your weight entitlement. The actual weight of a shipment can be checked online by logging into your DPS account and clicking the 'Shipment Management' tab.
 - If the weight entered in DPS is over your entitlement, request a reweigh.
 - This can be done online in DPS, by contacting your Transportation Service Provider (TSP) or by contacting your destination Personal Property Shipping Office (PPSO).
 - **Remember – once your shipment is delivered it is too late to request a reweigh!**
 - If necessary, file Loss/Damage Report and/or Claim for Loss/Damages. Instructions can be found at:
http://www.move.mil/dod/claims_css/dod_claims.cfm
 - Complete your Customer Satisfaction Survey (CSS)! The CSS is a performance report that DPS uses to rate Transportation Service Providers (TSPs). The CSS ensures that only quality moving companies will handle your belongings.
 - It is imperative that you fill out a CSS for **each and every shipment**.
 - Once a shipment has been delivered, members will receive automated email messages to complete their CSS.
- For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

- SIT is temporary storage
- SIT storage is part of HHG transportation
- SIT may be utilized at origin, destination or an intransit point (or a combination of all three)
- Member is authorized 90 days of SIT
- Member may request an additional 90 days of SIT **in writing**; requests are approved on a case-by-case basis by the responsible Household Goods/Personal Property Office

NOTE: extensions are being scrutinized and fewer are being approved based on current guidance.

- EXAMPLE 1: Member declines base housing to await their preferred housing choice – this is not an acceptable reason for an extension
- EXAMPLE 2: No suitable civilian housing available – also not an acceptable reason for an extension

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

➤ **At Origin:**

- You or your designated agent must be available on pack/pickup days between the hours of 0800 and 1700.
- Ensure residence/pickup location is tidy and free of pests/infestations so as not to hinder packing crew.
- Be prepared - disconnect all electronics, defrost fridge/freezers, disconnect appliances, dispose of unnecessary items, take down pictures, curtains, curtain rods and items that are secured to walls, remove all personal property from attic or crawl space; carrier personnel are not required to enter those areas.
- If you have more than one shipment, separate items (if UB, make sure those items are in a separate area from HHG so they are not accidentally packed)
- Separate Pro Gear (Pro Gear should be separated from other household goods items, weighed separately and annotated on inventories as Pro Gear – same goes for spousal pro gear)

A more detailed list of member responsibilities can be found in the “It’s Your Move” booklet located at http://www.transcom.mil/dtr/part-iv/dtr_part_iv_app_k_1.pdf

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

➤ At Destination:

- Keep contact information (email, phone, etc.) updated in DPS. Your TSP will use this information to contact you regarding your shipment.
- If possible, be prepared to accept delivery of your property as soon as it arrive. This will eliminate additional handling and reduce the chance of loss or damage and unnecessary storage expenses.
- You or your designated agent must be home on the day of scheduled delivery
- You are allowed a “one time placement of goods” by the TSP upon your request.
- Check each item off the inventory list. Make sure you receive all of your property.
- If you discover loss and/or damages at the time of the delivery, list by appropriate inventory number on the Joint Statement of Loss/Damage at Delivery.

A more detailed list of member responsibilities can be found in the “It’s Your Move” booklet located at http://www.transcom.mil/dtr/part-iv/dtr_part_iv_app_k_1.pdf

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

➤ At Origin:

- Conduct Pre-Move Survey
- Begin pack/pickup between 0800 and 1700
- Protect appliances against damage while in transit
- Use new, clean packing materials for linen, clothing & bedding. Use new or like-new packing materials for all other items.
- Pack Pro Gear in separate boxes, mark as Pro Gear, weigh separately and list on inventory
- Put all nuts, bolts & screws in a bag and attach securely to item
- Prepare accurate legible inventory

A more detailed list of member responsibilities can be found in the “It’s Your Move” booklet located at http://www.transcom.mil/dtr/part-iv/dtr_part_iv_app_k_1.pdf

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

➤ At Destination

- Begin delivery between 0800 and 1700
- Perform a one-time placement
- Unpack/unwrap all cartons, boxes & crates
- Place each item or carton in the room you indicate.
- Assemble all furniture and equipment is disassembled at origin
- Remove packing and blocking from appliances (TSP is NOT required to connect appliances)
- Provide a written record of any loss/damages at delivery. You or your agent and the delivery TSP must sign this form and provide you with a copy.

Note: *if unpacking is waived at the time of delivery, the TSP is **NOT** required to return later to unpack or remove packing materials.*

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

- **Helpful guides on the below topics and more can be found at:**
<http://www.navsup.navy.mil/portal/page/portal/household>
- Reading Navy Orders
- DPS User Guide - Obtaining a User ID & Password:
- DPS User Guide – Creating a User Profile/Entering Orders Info:
- DPS User Guide – Creating a Shipment:
- DPS User Guide – Shipment Management (how to check shipment status):
- DPS User Guide – Updating Profile Information (email, phone, delivery address):

- **NAVSUP Household Good Portal:** www.navsup.navy.mil/household
- **JFTR:** [http://www.defensetravel.dod.mil/Docs/perdiem/JFTR\(Ch1-10\).pdf](http://www.defensetravel.dod.mil/Docs/perdiem/JFTR(Ch1-10).pdf)
- **NAVSUP P 490:**
http://www.move.mil/documents/DOD/NAVSUP_PUB_490_Rev5.pdf
- **DOD Household Goods Portal:** <http://www.move.mil>
- **POV Locator:** <http://www.pcsmypov.com/>
- **Shipping a POV:** www.transcom.mil/dtr/part-iv/dtr_part_iv_app_k_3.pdf
- **Storing a POV:** www.transcom.mil/dtr/part-iv/dtr_part_iv_app_k_4.pdf
- **Weight Estimator Form:** www.move.mil/documents/dod/weightestimator.xls
- **It's Your Move Booklet:** www.transcom.mil/dtr/part-iv/dtr_part_iv_app_k_1.pdf

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)

Thank You.....

For additional information or assistance:

www.facebook.com/navyhhg

www.pinterest.com/navyhhg

www.youtube.com/navyhhg

www.twitter.com/navyhhg

For assistance email: householdgoods@navy.mil / call: 855-HHG-MOVE (444-6683)