


Final Move:

Separating – Involuntary Separatee

- What Is An Involuntary Separatee?
- Entitlement
- Entitlement - Locations
- Storage
- Shipping Extension Request
- Types of Moves
- Informational Links

The references listed in this presentations come from the Navy guidance for personal property transportation [NAVSUP Pub 490](#) and/or the [Joint Travel Regulation \(JTR\)](#) .

- What is an Involuntary Separatee?
 - Separated under honorable conditions
 - Has MORE THAN eight years of service


JTR para 051003 - RETIREMENT, PLACEMENT ON TDRL, DISCHARGE WITH SEVERANCE OR SEPARATION PAY, OR INVOLUNTARY RELEASE FROM ACTIVE DUTY WITH READJUSTMENT OR SEPARATION PAY

- Travel to Home of Selection (HOS) Authorized - Members authorized travel and transportation allowance from last Permanent Duty Station (PDS) when:
 - ❖ Retired for physical disability or placed on the Temporary Disability Retired List (or TDRL) without regard to length of service;
 - ❖ Retired with pay for any reason immediately following at least 8 years of continuous active duty (includes transfer to Fleet Reserve/Fleet Marine Corps Reserve);
 - ❖ **Separated with severance/separation pay after 8 years;**
 - ❖ **Involuntarily released from active duty with readjustment or separation pay immediately following 8 years of service.**


- Travel to a selected home must be completed within 1 year after active duty termination(JTR para 051003-I).
 - Authorized to ship **from** one of the following:
 - Last Duty Station
 - Previous Duty Station
 - Previously Designated Location
 - Non-Temporary Storage
 - Authorized to shipment **to** one of the following:
 - Home of Selection (HOS)
 - A place other than the HOS limited in cost to the HOS, Home of Record (HOR), or place entered active duty
 - Non-Temporary Storage

- Storage in Transit (SIT) at Destination:
 - If member selects a home of selection, **ONLY** 90 days of storage is authorized at destination (SIT is NOT authorized if shipment is releasing from non-temporary storage).
- Non-Temporary Storage (NTS) (JTR para 0518B): 
 - The authority begins on the date the order is issued and terminates 1 year from the active duty termination date.
 - There is **NO** storage authorized at destination once shipment releases from NTS. (JTR para 0518B-6 regulation for temporary storage in connection with shipment from NTS).

NOTE: The entitlement for storage is either SIT or NTS – **not both!**

➤ All shipping and storage rights expire one year from termination of active duty

➤ Exceptions:


➤ Member undergoing hospitalization or receiving medical treatments (JTR para 052013A).

➤ Member undergoing education or training (JTR para 052013B).

➤ Other deserving cases (JTR para 052013C).

➤ Time Limitations (JTR para 051003I/052013B):


➤ Extensions will not be granted for members' convenience or personal preference.


➤ Not approved beyond six (6) years from the date of separation of service.

- Navy members undergoing education or training may be approved for an extension of entitlements. Request should be emailed to the Navy Household Goods Entitlement Team at navyhkgshippinge.fct@navy.mil
- The request must be in writing and supported by a final set of orders (Retirement Letter and DD 214) and a statement on letterhead from the school describing the program of study and the projected completion date.

NOTE: *Dependents do not qualify for this type of extension.*


- Member undergoing hospitalization or medical treatment for an extension of entitlements. Request should be emailed to the Navy Household Goods Entitlement Team at navyhggshippinge.fct@navy.mil
- The request must be in writing and supported by a final set of orders (Retirement Letter and DD 214) and a statement on letterhead from the attending physician stating the nature of treatment along with the start date and projection or actual completion date.


➤ Other deserving cases:

- An extension for the 1-year time limit prescribed in JTR para 051003I and 052013C may be approved through the Secretarial Process when an unexpected event beyond the member's control occurs which prevents the member from moving to the Home of Selection within the specified time limit.
- Members may apply to CHNAVPERS N130C1, Military Pay and Compensation Policy, via email.
 - Email should be sent to nxag_n130c@navy.mil
 - Email should describe the events and include a copy of Retirement Letter/Authorization and documents that support the request


➤ Government Moves

- The Government contracts with approved Transportation Service Providers (TSP – or moving companies) to pack, pickup and transport your household goods.

➤ Personally Procured Move (PPM)

- Reimbursement will not exceed the Government's cost.
- Separates are not authorized an advance on PPM moves.

A combination of move types can be done, however, total weight CANNOT exceed authorized weight entitlement.


- Be proactive – start early!
 - Stay on top of your move.
 - If you don't hear from your Transportation Service Provider (TSP or carrier) within 14 days of pack out please contact your origin Personal Property Office.


- Go to: www.move.mil to access Electronic Transportation Acquisition (ETA) for your User ID and password. This account will be used by Defense Personal Property System (DPS).
- What can be done with the DPS account? Submit a move application; track your shipment; file a claim and complete Customer Satisfaction Survey (CSS).
- To begin the DPS process, gather:
 - Orders number
 - Date orders were issued
 - Who issued the orders

When do I make arrangements?

- You can start the move process anytime **AFTER** you receive your official orders/authorizations.
 - **Delay scheduling the move could prevent you from getting the pack date you want and cause hardship.**
- Your Transportation Service Provider (TSP) coordinates and confirms your pack dates during a pre-move survey.
- A great tool for planning your move can be found at <https://www.militaryonesource.mil/>


- **NAVSUP Household Goods Webpage:** www.navsup.navy.mil/household
- **NAVSUP P 490:**
https://www.navsup.navy.mil/site/public/household/downloads/NAVSUP_P490.pdf
- **JTR:** <https://www.defensetravel.dod.mil/Docs/perdiem/JTR.pdf>
- **DOD Household Goods Portal:** <http://www.move.mil>
- **POV Locator:** <https://pcsmypov.com/>
- **Shipping a POV:** http://www.ustranscom.mil/dtr/part-iv/dtr_part_iv_app_k_3.pdf
- **Storing a POV:** http://www.ustranscom.mil/dtr/part-iv/dtr_part_iv_app_k_4.pdf
- **Personal Property Office Locator:** <http://www.move.mil/resources/locator-maps>
- **Weight Scale Locator:** <http://www.move.mil/resources/locator-maps>
- **Weight Estimator Form:** <http://www.move.mil/resources/weight-estimator>
- **“It’s Your Move” booklet (Military):** http://www.ustranscom.mil/dtr/part-iv/dtr_part_iv_app_k_1.pdf


Thank You.....

We hope you found this presentation informative and helpful.

If you have any suggestions for future topics or if you have any questions regarding the material you have just viewed, please email us at householdgoods@navy.mil.