 SEQ CHAPTER \h \r 1 Effective May 3, 2016
RELOCATION

ENTITLEMENTS

FOR [image: image1.png]

TRANSFEREES

RELOCATING

WITHIN

THE

UNITED STATES
TABLE OF CONTENTS

Telephone Number for NOAA’s Relocation Specialists…………………...............…………………….…1

Time Limitations…………………………………………………………………………………………….1

Immediate Family Members…………………………………………………………………………………1

JPMC Government Travel Card……………………………………………………………………………..1

Vouchering and Receipts……………………………………………………………………………………2

Withholding Tax Allowance (WTA)/Relocation Income Tax Allowance (RITA)…………………………2

Relocation Forms……………………………………………………………………………………………3
Summary of Relocation Reimbursable Expenses…………………………………………………………...5
House Hunting Trip………………………………………………………………………………………….6
Travel En Route to New Official Duty Station…………………………..…………………………………7
Allowance for Temporary Quarters (TQ) Expenses.………………………………………….……………10
Transportation and Temporary Storage of Household Goods……………………………………………..11
Transportation of Mobile Homes and Boats……………………………………………………………….13
Miscellaneous Expense Allowance (MEA)………………………………………………………………..15
Allowances for Expenses Incurred in Connection with Residence Transactions………………………….16
Congratulations on your new position!
Please take a few minutes to read this brief summary of entitlements that may be reimbursed in connection with your relocation. This summary covers employees currently working for the Federal Government transferring a distance of 50 miles or more within the U.S. (defined as the contiguous 48 states and all US possessions including Alaska and Hawaii). If you are transferring a distance that is less than 50 miles, please review the Short Distance Transfer Guide. For more information regarding relocation, please see Federal Travel Regulation (FTR), Chapter 302: http://www.gsa.gov/portal/ext/public/site/FTR/file/FTR302TOC.html/category/21869/hostUri/portal, and NOAA Travel Regulation, Chapter 302. It is important that you contact your Relocation Specialists below immediately upon notification of your job offer. In addition, it is advisable to call Relo Direct’s pre transfer line to obtain information about your new duty station: 1-800-220-3465.

NOAA’S Relocation Specialists

RS:
Deanna Thomas
Alana Stillwell
E-mail:
Deanna.Thomas@noaa.gov
Alana.R.Stillwell@noaa.gov
Phone:
206-526-4426 206-526-6044
Fax:
206-527-7550
206-527-7115
Address:
Western Operations Branch (WOB) – PCS Western Operations Branch (WOB) - PCS

7600 Sand Point Way NE 7600 Sand Point Way NE

Seattle, WA 98115 Seattle, WA 98115

 TIME LIMITATIONS
Generally, all aspects of your relocation should be completed as soon as possible, but must be completed within one year from the effective date of your transfer. However, under extenuating circumstances, you may request that the one-year period be extended for an additional one year, not to exceed a total of two years, but only if you have received an extension to complete the sale and purchase or lease termination. Approval to extend the one-year time limit may be authorized no later than 30 days after the last day of the first one-year period, and must be approved one level higher than the authorizing official of the travel order. The amended travel order must contain a justification explaining the compelling reason(s) requiring the additional time.

 IMMEDIATE FAMILY MEMBERS
For purposes of relocation "immediate family" includes your spouse and children. It may also include dependent parents and dependent siblings under 21 years of age. Unmarried children and siblings who, regardless of age, are physically or mentally incapable of self-support may also be included. "Dependent" assumes at least 51% support by the employee. "Children" include natural offspring, step children, adopted children, grandchildren, legal minor wards, or other dependent children who are under legal guardianship of the employee or spouse. All immediate family members must be included on the travel order in order to be reimbursed relocation expenses.

 JPMC GOVERNMENT TRAVEL CARD
You are only authorized to use either the JPMC Government travel card or personal funds to cover the cost

of per diem, mileage, house hunting trips, subsistence expenses while occupying temporary quarters (TQ
),

transportation and storage of household goods if payment is not being made by a Commercial Bill of Lading

(CBL). Please contact your servicing JPMC Agency Program Coordinator (APC) to apply for a JPMC

Government travel card
. However, you cannot use the JPMC Government travel card for real estate or
miscellaneous expenses (See page 14).

-1-

 VOUCHERING AND RECEIPTS [image: image2.wmf]
Reimbursement travel vouchers must be submitted to the WOB, and must be filed within five days after each
segment of the relocation is completed and after each 30 days of TQ. Receipts must accompany the travel
voucher for all lodging expenses and any miscellaneous expense that exceeds $75. In addition, receipts are
only required for the following items when they exceed $75:
1) Meals and/or groceries consumed while occupying TQ;

2) Laundry and dry cleaning expenses except when a coin operated machine is used;

3) Airline tickets if travel was by common carrier;

4) Rental car and gasoline if used on a house hunting trip;

5) Real estate costs or unexpired leases, supported by a copy of:

a) Purchase agreement;

b) Sales agreement;

c) Loan Estimate (LE) & Closing Disclosure (CD);

d) Invoices or receipts for bills paid; and

e) Lease agreement when claiming lease breaking expenses.

6) Household goods not shipped by Commercial Bill of Lading (CBL):

a) Receipts for rental truck, etc;

b) Receipts for gasoline;

c) Receipts for any other expenses in connection with the shipment; and

d) Weight certificates.

Note: Receipts are required for each miscellaneous expense when total miscellaneous expenses exceed the $650 or $1,300 maximum (See page 14).

 WITHHOLDING TAX ALLOWANCE (WTA) & [image: image3.jpg]

RELOCATION INCOME TAX ALLOWANCE (RITA)
WTA and RITA are computed to cover certain tax obligations incurred by the employee. Applicable taxes (Federal, FICA, and Medicare) will be withheld as required when vouchers are processed. Your reimbursement will be made by electronic fund transfer (EFT) directly to your bank account. Please keep your RS informed of any changes to your banking account information.

WTA/ RITA: WTA will be calculated as each relocation voucher is processed. The amount of the WTA is equal to the Federal income tax withholding obligation incurred by the employee. Other withholding tax obligations, if any, such as for social security and Medicare taxes or for State and/or local income taxes will not be included in the calculation of the WTA payment. However, in order to reimburse eligible transferred employees for substantially all of the additional Federal, State, and local income taxes incurred by the employee, or by the employee and spouse if a joint tax return is filed, you will be required to complete the RITA package which will be sent to you by your RS sometime in April subsequent to the tax year in which you were reimbursed for relocation expenses.

The RITA process is responsible for determining if any additional tax allowance reimbursement is required in order to reimburse eligible transferred employee for substantially all of the additional Federal, State, and local income taxes incurred by the employee, or by the employee and spouse if a joint tax return is filed. In doing such, the WTA payment(s) made in the year of voucher reimbursement are factored in to the RITA calculation. In some cases, the amount of WTA paid may exceed the employee’s actual tax obligation(s) and you will be required to reimburse NOAA for the difference.

Claims for RITA should be filed by May 15 subsequent to the tax year in which you were reimbursed for relocation expenses. If a claim for the RITA is not filed by the due date, action will be taken to collect the total amount of WTA payments previously made to you. Please contact your RS for additional RITA information and/or any questions.

NOTICE: The Federal Tax withholding amount is governed by the Internal Revenue Service (IRS) to be an average percentage of all tax brackets. If you are in a lower tax bracket the year you received reimbursements, the WTA may have been over paid and you will owe NOAA a refund.

-2-
 RELOCATION FORMS [image: image4.wmf]
You must provide your RS (page 1) a completed and signed CD-150, “Request for Authorization of Travel/Moving Expense”, a completed “Relocation Expense Worksheet”, and an authorized travel order before you incur any relocation expenses. Employees must use the NOAA Relocation Travel Form which includes all three forms (the CD-150, Relocation Worksheet, and Travel Order), as well as the CD-370, Travel Voucher, the CD-371, Employee Application for Reimbursement of Expenses Incurred Upon Sale or Purchase (or both) of Residence Upon Change of Official Station, and the CD-372, Expense Record for Temporary Quarters.
1) The CD-150 must be completed first and serves as your service agreement to remain in Government service for at least twelve months. Please note, the appropriate Work Force Management Office (WFMO) Appointing Official must complete the following on the CD-150:
· First Page, first block, under "Type of Authorization", they must check (b) Permanent Change of Official Duty Station (transferee);

· First Page, Section 1, items 9 & 10 (transferee); and

· First page, sign under "Signature and Title of Appointing Official", and provide Phone Number and Date of Signature.

Once WFMO completes their sections of the CD-150, you must complete Section I, items 1, 2, & 3, along with Sections II, and III (pages 1 & 2) and sign the CD-150 under ‘Employee’s Signature’. The Relocation Expense Worksheet must be completed after the CD-150 and serves as a tool to help estimate your relocation costs. You will need to complete page 1 of the Relocation Expense Worksheet. Once the forms are completed, you must fax both forms to your authorizing official who will be required to fill out section V, page 3, and sign under “Signature of Authorizing Official” of the CD-150. These documents will serve as the necessary information your new office will need in order to prepare your travel order.
2) The Form CD-29, Travel Order must be prepared outside of Travel Manager by the office hiring you and is based on the information provided from the CD-150, as well as the Relocation Expense Worksheet. You must have specific approval on the travel order for a house hunting trip, TQ, shipment of your privately-owned vehicle (POV), entrance into the voucherless home sale program, and other costs as noted. Click here to view a sample relocation travel order for a transferee.
3) Complete sections 1 and 2 of the Household Goods Worksheet so that Move Management Inc. (MMI) can provide you a cost estimate for shipping and/or storing your household goods (includes shipping POV). The completed Household Goods Worksheet authorizes MMI to provide you a cost estimate and to contact you.

E-mail the completed worksheet as an attachment to: NOAA.WOB.MMI@movemgt.com. Note, when saving the file, use the employee's last name and first letter of the first name. Upon receipt of the completed worksheet, MMI will provide you a cost estimate within 24 hours via e-mail. MMI will not arrange for household goods services if the form has not been completed. However, you may receive a cost estimate without completing the form.

-3-

4) The Listing Addendum must be signed by you and your realtor and attached to your listing agreement if you are interested in the voucherless home sale program. The Listing Addendum will be necessary if RELO DIRECT buys your residence through the appraised sale process. By signing the Listing Addendum, the realtor acknowledges that they will not receive any commission or compensation if Relo Direct buys your residence.

5) The CD-371, Employee Application for Reimbursement of Expenses Incurred Upon Sale or Purchase (or both) of Residence Upon Change of Official Station and the CD-370, Travel Voucher, both must be filled out and submitted if you are selling or buying a residence through the direct reimbursement method, i.e., you are not selling or buying through Relo Direct.

6) The CD-372, Expense Record for Temporary Quarters, and the CD-370, Travel Voucher, both must be filled out and submitted for each 30-day or less period of time that you occupy TQ.

7) The CD-370, Travel Voucher, must be filled out and submitted each time relocation expenses are claimed.

-4-
SUMMARY OF RELOCATION REIMBURSABLE EXPENSES

*IN LIMITED CIRCUMSTANCES **ALSO EXTENDED STORAGE
***WITH COST COMPARISON SHOWING IT’S ADVANTAGEOUS
	 RELOCATION

 CATEGORIES

BASIC

ENTITLEMENTS
	NEW APPOINTEES

(NEW HIRE)
	TRANSFEREE

(GOVERNMENT EMPLOYEE TRANSFERRING)
	SHORT DISTANCE TRANSFER
	NON-FOREIGN OVERSEAS ASSIGNMENTS

	
	APPROVED POSITIONS, SES LAST MOVE HOME, SHORTAGE CATEGORY, STUDENT TRAINEE, CERTAIN PRESIDENTIAL APPOINTEES
	OTHERS
	
	
	NEW

EMPL
	TRANSFEREE

	EN ROUTE COMMERCIAL

TRANSPORTATION OR MILEAGE ALLOWANCE FOR:

…….EMPLOYEE
	YES
	NO
	YES
	YES
	YES
	YES

IMMEDIATE

 FAMILY

	YES
	NO
	YES
	YES
	YES
	YES

	PER DIEM EN ROUTE

…….EMPLOYEE

	YES
	NO
	YES
	NO
	YES
	YES

	…….IMMEDIATE

 FAMILY

	NO
	NO
	YES
	NO
	NO
	YES

	TRANSPORTATION OF

HOUSEHOLD GOODS

	YES
	NO
	YES
	YES
	YES
	YES

	TEMPORARY STORAGE OF HOUSEHOLD GOODS

	YES
	NO
	YES
	NO
	**

YES
	**

YES

	TRANSPORTATION OF MOBILE HOME OR BOAT

	YES
	NO
	YES
	YES
	*
	*

	HOUSEHUNT

	NO
	NO
	YES
	NO
	NO
	NO

	TEMPORARY QUARTERS (TQ)

	NO
	NO
	YES
	NO
	NO
	YES

	REAL ESTATE EXPENSES (INCL 3RD PARTY RELOCATION)

	NO
	NO
	YES
	YES
	NO
	YES

	RELOCATION INCOME TAX ALLOWANCE (RITA)

	NO
	NO
	YES
	YES
	NO
	YES

	MISCELLANEOUS EXPENSES

	NO
	NO
	YES
	YES
	NO
	YES

	SHIPMENT OF

POV

YES
	NO

YES

YES

YES

-5-

 HOUSEHUNTING TRIP
(Federal Travel Regulation, Chapter 302-5)
A house hunting trip is a discretionary entitlement that must be specifically approved on your travel order. It is intended to provide both you and your spouse up to 10 calendar days, including travel time, at the new official duty station to find permanent living quarters to rent or purchase. Other dependents are not entitled to a house hunting trip. House hunting trips must be accomplished prior to your en route travel to the new official duty station.
You are encouraged to contact Relo Direct to assist in your househunting trip. You will receive a referral for a relocation professional at your new duty station who will provide real estate information for both renters and homeowners. Services may include setting up your househunting trip itinerary to view available homes to purchase, and also includes area tours with an overview of the local schools, shopping and commute patterns. For information about your new duty station, please call 1-800-220-3465.
Eligibility: You are eligible for a house hunting trip allowance if you are an employee who is authorized to transfer, and in addition:

1) Both your old and new official duty stations are located within the United States;

2) You are not assigned to Government or other prearranged housing at your new official duty station; and

3) Your old and new official duty stations are 75 or more miles apart via a usually traveled surface route.

Transportation Expenses: You must use common carrier transportation (airline/train) for househunting trips that exceed 250 miles unless you provide a cost comparison that proves that an alternate mode of transportation is less expensive. Airline and train tickets must be purchased via the centrally-billed account managed by CWTSATO TRAVEL or via the JPMC Government travel card. Do not use personal funds to purchase airline or train tickets. For househunting trips that are less than 250 miles, you will be authorized to travel by POV, unless justified for reasons that are acceptable to NOAA (See FTR, Chapter 302-5.14). When authorized POV, you are entitled to reimbursement at 19 cents per mile.

Per Diem Expenses: Both you and your spouse will be authorized a per diem allowance at the standard

CONUS rate ($89 lodging & $51 M&IE = $140). If you both travel together, you are entitled to the standard
CONUS rate multiplied by 1.75 times the number of days authorized, not to exceed 10 days. See the
Relocation Expense Worksheet for per diem computations. Payment of transportation and per diem
expenses is allowed for both you and your spouse traveling together, or you or your spouse traveling
separately, for one round trip each between the old and new official duty stations. Separate round trips by
you and your spouse may be allowed provided the overall cost to the Government is limited to the cost of

 one round trip for you and your spouse traveling together.
Number of Travel Days: When authorized to travel by POV, you and your spouse will be reimbursed for the actual number of travel days, substantiated by lodging receipts. However, you are required to drive an average of 300 miles per day.

Other Expenses: You are considered in a temporary duty status (TDY) while on the house hunting trip. Therefore reimbursement for personal phone calls home, rental vehicle expenses and associated fuel expenses in and around the new official duty station are permissible, when authorized.

NOTE: Contact your authorizing official to determine if a house-hunting trip will in any way affect your eligibility or length of TQ. Some offices reduce the number of TQ days by the number of days taken for a house hunting trip. Generally, taking a house hunting trip will greatly reduce, or avoid altogether, the need for TQ.

-6-

TRAVEL EN ROUTE TO NEW OFFICIAL DUTY STATION [image: image5.png]

(Federal Travel Regulation, Chapter 302-4)

En route travel is an automatic entitlement that does not need to be specifically approved on your travel order. En route travel is your final trip to move from your old official duty station to your new official duty station.

Transportation Expenses: Both you and your immediate family are entitled to transportation

expense reimbursement for your en route travel.

Number of POVs Authorized: Normally, only one POV is authorized for en route travel within the United States. Specific authorization and justification must be stated on the travel order when use of more than one POV is authorized based on one of the following circumstances:

1) If there are more members of the immediate family than can reasonably be transported with luggage in one vehicle;

2) If, because of age or physical condition, special accommodations are necessary to transport a member of the immediate family in one vehicle and a second automobile is required for travel of other members of the immediate family;

3) If you must report to the new official duty station in advance of travel by members of your immediate family who delay travel for acceptable reasons such as completion of school term, sale of property, settlement of personal business affairs, disposal or shipment of household goods, and temporary unavailability of adequate housing at the new official duty station;

4) If a member of the immediate family performs unaccompanied travel between authorized points other than those for your travel; or

5) If, in advance of your report date, immediate family members must travel to the new official duty station for acceptable reasons, such as to enroll children in school at the beginning of the term.

Driving Your POV: Driving your POV to the new official duty station is the standard mode of transportation for en route travel. You will be reimbursed 19 cents per mile.

-7-

Shipping Your POV Within CONUS: On a case by case basis, approval for the shipment of a POV within CONUS, may be authorized one level higher than the authorizing official of the travel order when it is considered advantageous and cost effective to the government and as long as the total number of miles between the old and new duty stations exceed 600 miles. The travel order must contain a justification, and include an approved cost comparison worksheet (below). Shipment of your POV will be charged to a Commercial Bill of Lading (CBL). Please refer to Page 3, Section 3 to arrange for the shipment of your POV.

When shipment of POV is authorized, you and your immediate family will be reimbursed one-way airfare, and any other transportation expenses necessary to get you to your new official duty station, e.g., taxi cab to the airport at old official duty station and from the airport at new official duty station. Airline and train travel (common carrier travel) must be purchased via the centrally-billed account managed by CWTSATO TRAVEL or via the JPMC Government travel card. Do not use personal funds to purchase common carrier tickets.

EXHIBIT 302-9A

COST COMPARISON FOR TRANSPORTATION OF POV WITHIN CONUS

Transportation of POV within CONUS should be authorized only when cost-effective to the Government.

Employee Name

 Travel order Number

Driving POV:
Number of miles from old official duty station to new official duty station:_____ x

 Applicable mileage rate _______

 =
$__________

(Note: the total number of miles from old to new duty station must
exceed 600 miles. Mileage rate used can be found on Page 6)

Total Per Diem incurred for employee and family (See page 8)

 =
+__________

(Note: ¾ of the M&IE may be claimed on the first and last day of en route travel)

Number of work hours lost as a result of driving:______ x hourly wage:________ =
+__________

Total Cost

 $__________

Transportation of POV:

Cost of Transportation of POV

$__________

Cost of Government Airfare for Employee and Family

+__________

 Total Cost

$__________

Based on the information above, I certify that the POV being shipped to my new duty station is in operating order and legally titled and tagged for driving. In addition, I certify that transportation of POV to the new official duty station is more cost- effective for the Government than driving a POV to the new official duty station. This approval will be attached to the travel order.

Signature of Authorizing Official of Travel order Date

Name of Authorizing Official (Type or print)

-8-

Per Diem Expenses: You are authorized the full standard CONUS rate ($89 lodging & $51 M&IE = $140)

when traveling to a CONUS location and the full locality rate when traveling to a non-foreign location. Your
immediate family is authorized a percentage of your per diem rate. See the Relocation Expense Worksheet
for per diem computations. Your spouse is entitled to the same per diem rate to which you are authorized if
he/she does not accompany you, but rather performs the en route at a different time. You will be reimbursed
for lodging costs incurred, not to exceed the authorized lodging rate. Additionally, ¾ of the M&IE rate is
reimbursed on the first and last day of travel.

Note: Per diem is not allowed when the total travel period is 12 hours or less within the same calendar day.

When the travel period is more than 12 hours, but less than 24 hours, and lodging is not required, you and

your immediate family will be reimbursed 3/4 of the applicable M&IE rate.

Number of Per Diem Days: The number of per diem days you and your immediate family will be reimbursed is based on the actual number of travel days, substantiated by lodging receipts. However, you are required to drive an average of 300 miles per day.

-9-

ALLOWANCE FOR TEMPORARY QUARTERS EXPENSES [image: image6.wmf]
(Federal Travel Regulation, Chapter 302-6)

Temporary quarters (TQ) is a discretionary entitlement intended to reimburse you reasonably and equitably for subsistence expenses incurred at your new official duty station while you are actively looking for permanent residence. Relo Direct can assist with temporary quarters by locating and arranging for appropriate lodging for you and your family based on your needs. Contact 1-800-220-3465 for more information. You may also view our list of extended stay establishments.
Eligibility: You are eligible for TQ if you are an employee who is authorized a transfer, and in addition:

1) Your new official duty station is located within the U.S.; and

2) Your old and new official duty stations are 50 miles or more apart via a usually traveled surface route.

Transportation Expenses: You are not entitled to any transportation expenses while in a TQ status since the Government does not reimburse you for transportation costs at your official duty station.

Per Diem Expenses: You will be authorized the full standard CONUS rate ($89 lodging & $51 M&IE =

$140) when traveling to a CONUS location and the full locality rate when traveling to an OCONUS location.
Your immediate family will be authorized a percentage of your per diem rate. Additionally, per diem for
both you and your immediate family is reduced after the first 30 days. See the Relocation Expense

Worksheet for per diem computations. Your spouse is entitled to the same per diem rate to which you are
authorized if he/she occupies TQ at a different location. You will be reimbursed for lodging costs incurred,
not to exceed the authorized lodging rate.

Location of TQ: You and your immediate family may occupy TQ within reasonable proximately of your old and/or new official duty stations and you may occupy TQ at different locations, as needed. However, a justification must be shown on the travel order explaining why TQ is authorized at different locations.

Length of Time to Occupy TQ: When approved, TQ and the length of time TQ will be occupied, not to exceed 60 days, shall be authorized in advance on the travel order. On a case-by-case basis, approval for the extension of TQ over 60 days up to the maximum of 120 days, may be authorized one level higher than the authorizing official of the travel order. An amended travel order shall be prepared and must contain a justification explaining the compelling reason(s) requiring the additional time. The justification should describe circumstances which occurred during the initial period and which are beyond the transferee=s control. See FTR, Chapter 302-6.105 for circumstances when TQ can be extended.

Interruption of TQ: Your authorized period for claiming TQ is measured in consecutive days, and once begun, normally continues to run whether or not you occupy TQ. For example, if you occupy TQ ahead of your spouse, the clock starts the day you begin occupying TQ, and additional time cannot be added when your spouse begins occupying TQ. See FTR, Chapter 302-6.106 for circumstances when TQ can be interrupted.

Itemization and Receipts: The actual expenses incurred while occupying TQ shall be itemized on

CD-372, Expense Record for Temporary Quarters. The CD-372 must be attached to the CD-370, Travel
 Voucher. Allowable subsistence expenses include meals, lodging, fees and tips incident to

meals and lodging, laundry, and cleaning and pressing of clothing. Receipts are required for all lodging

expenses, and any expense that exceeds $75. See FTR, Chapter 301-11.12(c) for lodging reimbursement
when lodging with friends or relatives.
-10-

TRANSPORTATION AND TEMPORARY STORAGE OF [image: image7.wmf]
HOUSEHOLD GOODS
(Federal Travel Regulation, Chapter 302-7)

Transportation and storage of your household goods is an automatic entitlement that does not need to be specifically approved on your travel order. Per the Department of Commerce (DOC) Leave Handbook, you may be granted up to 16 hours of excused absence for the purpose of packing at your old official duty station, and up to 8 hours for unpacking at your new official duty station.
Actual Expense Method: Under the “Actual Expense Method”, more commonly called Commercial Bill of Lading (CBL), the Government assumes responsibility for negotiating and awarding contracts to carriers, assists in filing loss and damage claims, and auditing/paying the transportation claims.

NOAA's Household Goods Program is serviced by Move Management Inc. (MMI) under the "Actual Expense Method". Under the "Actual Expense Method", MMI arranges the shipment and storage of the household goods and charges the Government directly for these services.
In order to authorize MMI to arrange for the shipment and storage of your household goods and to obtain a cost estimate for those services, you must complete sections 1 and 2 of the Household Goods Worksheet on Page 3, Section 3. Upon receipt of the completed worksheet, MMI will contact you within a 24 hour period with a cost estimate.

NOAA’S Household Goods Coordinator (HGC)

Kiera Burgess
kburgess@movemgt.com
(303)214-7435

If you are authorized the actual expense method but choose to move yourself, reimbursement will be limited to the actual costs incurred (e.g., truck rental, material handling equipment, packaging materials, gasoline, tool charges, etc.), supported by receipts, not to exceed the maximum amount that would have been paid on the CBL. Official weight certificates establishing the gross and tare weight will be required along with all receipts for the actual expenses when submitting the travel voucher for payment.

Commuted Rate System: The “Commuted Rate System” must be specifically authorized on your travel orders. Under the “Commuted Rate System”, you would make the carrier selection and arrange for transportation and storage. You would be responsible for paying the costs and filing a travel voucher for reimbursement, which is based on the Commuted Rate Schedule. You would be required to provide a bill of lading and weight certificate for services provided by the commercial carrier or a weight certificate showing gross and tare weight of the vehicle when rental trucks/trailers are used. Employees who use the "Commuted Rate System" will need to get an estimate from MMI since they will only be reimbursed up to what it would have cost under the "Actual Expense Method”.
-11-

Weight Limitation: The net weight of household goods and personal effects which may be transported at Government expense may not exceed 18,000 pounds net weight. For uncrated or van line shipments, a 2,000 pound allowance is added to the 18,000 pounds net weight allowance to cover packing materials for the shipment. Employees are responsible for reimbursing the government when shipments are overweight..

Temporary Storage of Your Household Goods: In addition to the allowance for transportation of

household goods and personal effects, you are also entitled to up to 60 days of temporary storage of your
household goods. On a case by case basis, approval to extend an additional 90 days of temporary storage not
 to exceed 150 days total, may be authorized one level higher than the authorizing official of the travel order.
The amended travel order must contain the date temporary storage initially began, with a justification

explaining the compelling reason(s) requiring the additional time. See FTR, Chapter 302-7.9 for reasons to
justify additional storage time.
Professional Books, Papers and Equipment (PBP&E): The weight of any PBP&E is generally part of and not in addition to the 18,000 pound weight limitation. However, if the weight of any PBP&E causes the lot to exceed 18,000 pounds, the PBP&E may be transported to the new official duty station as an administrative expense of the agency. Authorization for such shipment is granted solely at the discretion of the authorizing official and must be specifically authorized on the travel order.

Extended Storage of Your Household Goods: Extended storage must be specifically authorized on a travel order.
CONUS Relocation: You may utilize extended storage for the duration of your assignment when assigned to an isolated location within CONUS where you cannot take your household goods with you or use them because of the absence of residence quarters at that location.
OCONUS Relocation: Extended storage may be authorized in lieu of shipment when you are assigned to an overseas official station and NOAA limits the amount of HHG that you may transport to that location or NOAA determines extended storage is in the public interest or is cost effective. Extended storage of your HHG is limited to the duration of the OCONUS assignment plus 30 days prior to the time your tour begins and plus 60 days after the tour is completed. See FTR, Chapter 302-8 for further information.

-12-

TRANSPORTATION OF MOBILE HOMES AND BOATS [image: image8.wmf]
(Federal Travel Regulation, Chapter 302-10)

You are entitled to an allowance for the transportation of your mobile home or boat for CONUS transfers only, and only if you can certify that your mobile home or boat will be used as a permanent residence at the new official duty station. However, the total allowance shall not exceed the maximum entitlement for transportation and 90-days temporary storage of household goods. There is no additional allowance for a separate shipment of household goods.

Your mobile home may be transported by the Government via Commercial Bill of Lading (CBL), by a commercial carrier hired by you, or towed by you with your POV. In all cases, allowable mileage is determined by standard highway mileage guides, unless any substantial deviations are satisfactorily explained. Please refer to Page 3, Section 3 if you are transporting your mobile home or boat via CBL.

Per Diem Expenses: In addition to allowances for transporting your mobile home or boat, you and your immediate family are entitled to per diem reimbursement and mileage reimbursement of your POV as stated under en route travel (page 6).

Mobile Home Transported by You: If you elect to tow your mobile home using your POV, you will be reimbursed 11 cents per mile, including ferry fares, tolls, and similar charges. Payment of the mileage allowance for use of a POV may be made in addition to the 11 cents per mile allowance for the mobile home. In addition, costs of preparing a mobile home for movement and resettling at the new official duty station may be reimbursed. No other allowance shall be made for transportation of the mobile home.

Mobile Home Transported by Commercial Carrier: If you elect to tow your mobile home via a commercial carrier, you will be reimbursed the carrier's charges for actual transportation of the mobile home in an amount not exceeding the applicable approved tariffs for movement of a mobile home of its size and type for the distance involved.

Reimbursable Fees for Preparing a Mobile Home or Boat for Shipment:

1) Costs of blocking and unblocking (including anchoring and unanchoring);

2) Labor costs of removing and installing skirting;

3) Costs of separating, preparing and sealing each section for movement;

4) Travel lift fees;

5) Rental, installation, removal and transportation of hitches and extra axles with wheels and tires;

6) Purchasing blocks in lieu of transporting blocks from old official duty station and cost of replacement blocks broken while mobile home was being transported;

7) Packing and unpacking of HHG associated with mobile home;

8) Disconnecting and connecting utilities;

9) Installation and removal of towing lights on trailer;

10) Charges for reasonable extension of existing water and sewer lines; and

11) Dismantling and assembling a portable room appended to a mobile home.

-13-

Reimbursable Fees for Transporting a Mobile Home or Boat:

1) Transportation charges;

2) Ferry fares, bridge, road, and tunnel tolls;

3) Taxes, and cost of permits;

4) Carrier's charge for obtaining necessary permits;

5) Fees for pilot or escort services, when required by state or local law;

6) Rental fee for temporary lights;

7) Fuel and oil used for propulsion of the boat;

8) Pilots or navigators in the open water;

9) A crew;

10) Charges for harbor pilots;

11) Docking fees incurred in transit;

12) Harbor or port fees and similar charges related to entry in and navigation through ports; and

13) Towing, whether in tow or towing by pushing from behind.

Non-reimbursable Fees for Transporting a Mobile Home or Boat:

1) Costs for replacement parts, tire purchases, structural repairs, brake repairs or any other repairs or maintenance performed;

2) Costs of insurance for valuation of mobile homes above carriers’ maximum liabilities, or charges designated in tariffs as "Special Services;”
3) Cost of storage; and

4) Costs of connecting/disconnecting appliances, equipment, and utilities involved in relocation and costs of converting appliances for operation on available utilities.

-14-

 MISCELLANEOUS EXPENSE ALLOWANCE (MEA) [image: image9.wmf]
(Federal Travel Regulation, Chapter 302-16)

The miscellaneous expense allowance (MEA) is an automatic entitlement that does not need to be specifically approved on your travel order. It is intended to help defray some of the costs incurred due to relocation, such as discontinuing your residence at your old official duty station, and establishing a residence at your new official duty station. The following are ways in which you can claim MEA:

Claiming MEA Without Documentation/Receipts: The following amounts will be paid for MEA without documentation or receipts, either:

1) $650 or the equivalent of one week basic pay, whichever is less, for an employee without an immediate family; or

2) $1300 or equivalent of two weeks basic pay, whichever is less, for an employee with an immediate family.

Claiming MEA in Excess of the $650 or $1300 Limitation: Allowances in excess of $650 or $1,300 may be authorized if supported by an acceptable justification and supporting documentation to justify the amount. The aggregate amount may not exceed:

1) One week's basic pay for an employee without an immediate family; or

2) Two weeks' basic pay for an employee with an immediate family.

The amount authorized cannot exceed the maximum salary of a GS-13. Documentation and/or receipts will be required for the entire amount claimed. See FTR, Chapter 302-16.1 for types of miscellaneous expenses that can be claimed under this method and see FTR, Chapter 302-16.202 and 302-16.203 for types of expenses that cannot be claimed under this method.

-15-

 ALLOWANCES FOR EXPENSES INCURRED IN
CONNECTION WITH RESIDENCE TRANSACTIONS
(Federal Travel Regulation, Chapter 302-11)

NOAA currently offers two programs in which you can sell and buy a home. Under the direct

reimbursement method, you will be responsible for selling and purchasing your home, providing the

reimbursable closing costs at settlement, and for filing a travel voucher for the closing costs. Under the

voucherless home sale program, Relo Direct, will assist you with selling your home. Under the voucherless
home purchase program, Relo Direct will refer you to Wells Fargo Home Loan, Premia Mortgage, or Quicken Loans to assist you with purchasing your home. There will be no travel voucher to file under either program since all reimbursable closing costs will be provided by the contractor on your behalf at settlement. NOTE: You do not have to sell your residence at your old official duty station to be eligible for residence purchase transactions at your new official duty station.

Please read all of the information provided and contact Relo Direct’s Center on 1-800-220-3465 so that you can make an informed decision on which program will best fit your needs. In addition, please
contact your servicing RS for more information regarding these programs.

[image: image10.wmf]
-16-
	REIMBURSABLE REAL ESTATE EXPENSES

	Real Estate Expenses
	Old Official Duty Station (Sale)
	New Official Duty Station (Purchase)

	Brokerage Fees
	YES
	NO

	Advertising
	YES
	NO

	Appraisal Fees
	NO
	YES

	Legal and Related Costs
	YES
	YES

	Miscellaneous Costs Amounts paid in connection with the sale of your residence at the old official duty station and purchase of your residence at the new official duty station. Normally, these expenses are paid by the purchaser. However, depending on local custom and practice, the seller may be required to pay some of them.

	NO
	NO

	Prepayment charge
	YES
	NO

	Lender’s appraisal fee
	YES
	YES

	Loan origination fee
	YES
	YES

	FHA or VA application fee
	YES
	YES

	 Mortgage Pre-Payment Penalty (Interest paid to Lender)

	 Yes
	 No

	Certifications
	YES
	YES

	Credit report
	YES
	YES

	Mortgage title policy
	YES
	YES

	Escrow Agent’s fee
	YES
	YES

	State Revenue Stamps
	YES
	YES

	Mortgage and transfer taxes
	YES
	YES

	Mortgage title insurance policy
	NO
	YES

	Owners title insurance policy
	YES
	NO

	Expenses in connection with construction of a residence
	YES
	YES

	Environmental testing and property inspection fees
*ONLY WHEN REQUIRED BY THE LENDER
	YES
	YES

	Attorney's fees when they are reasonable and customary
	YES
	YES

Reimbursable Real Estate Expenses: Provided that the expenses would customarily be paid by you selling

your residence at the old official duty station or purchasing a residence at the new official duty station, the

following is a list of real estate expenses that may be reimbursable under both the “direct reimbursement
program” and the “voucherless home sale/home purchase programs.” Note: Expenses are only reimbursable when typically paid by either the buyer or seller. Under the direct reimbursement method, these expenses are reimbursable directly to you since you are responsible for paying for them at settlement. Under the voucherless home sale/home purchase programs, these expenses are reimbursable to Relo Direct since Relo Direct is responsible for paying them at settlement. See FTR, Chapter 302-11.200 and Form, CD-371, for more detailed information on these reimbursable expenses. Note, you are responsible for all non-reimbursable real estate expenses. See FTR, Chapter 302-11.202 for a list of non-reimbursable real estate expenses. You may also want to view the HUD’s website.

-17-

Direct Reimbursement: Under the direct reimbursement method for the sale of your residence, you will be
responsible for marketing and selling your residence, paying all reimbursable real estate expenses at
settlement, and for filing a travel voucher for the reimbursable real estate expenses paid at settlement. Under
the direct reimbursement method for the purchase of your new residence, you will be responsible for paying
all reimbursable real estate expenses at settlement and for filing a travel voucher for the reimbursable real
estate expenses paid at settlement. Direct reimbursement for both the sale and purchase of a residence is a

taxable event that requires a RITA in order to reimburse you for taxes paid by you as a result of your
relocation. See page 2 for more information on RITA.

Limitation: You are entitled to reimbursable real estate expenses not to exceed:
1) ten percent of the actual sale price for the sale of your residence at the old official duty station; and
2) five percent of the actual sale price for the purchase of your residence at the new official duty station.

Itemization and Receipts: You must submit the following documents when claiming expenses for the sale and purchase of residences:

1) CD-370, Travel Voucher;
2) CD-371, Employee Application for Reimbursement of Expenses Incurred Upon Sale or Purchase (or both) of Residence Upon Change of Official Station, which must be signed by the approving official;

3) Copies of your sales agreement and/or purchase agreement;

4) Property settlement documents;

5) Loan Estimate (LE) & Closing Disclosure (CD); and

6) Invoices or receipts for other bills paid.

Unexpired Lease Expenses: Reimbursement of unexpired lease expenses may be authorized in lieu of

residence transaction fees under the following conditions:

1) Applicable laws or the terms of the lease provide for payment of settlement expenses;

2) Such expenses cannot be avoided by sublease or other arrangement;

3) You have not contributed to the expenses by failing to give appropriate lease termination notice promptly after you have definite knowledge of your transfer; or

4) The broker’s fees or advertising charges are not in excess of those customarily charged for comparable services in that locality.

Itemization and Receipts:

1) CD-370, Travel Voucher;

2) Documentation, such as a receipt or canceled check which shows you paid all lease settlement fees; and
3) A copy of the lease agreement.

-18-

Voucherless Home Sale Program: 3rd party relocation services must be specifically authorized on the

travel order and funds obligated based on 19% in order for the transferee to be eligible for the program. The
voucherless home sale program is a tax protected program that begins with marketing assistance by
Relo Direct on day one of the listing agreement and concludes with closing of the sale of your residence.
Please contact Relo Direct’s Center on 800-220-3465. The voucherless home sale program consists of the following three phases Buyer Value Option(BVO), appraised sale program, and amended sale program as described on pages 19 and 20.
Limitation: Under the voucherless home sale program, reimbursement for real estate expenses is limited based on the value of your home. The maximum home value for which NOAA will pay for home sale expenses is $700,000. On a case by case basis, requests to waive the $700,000 maximum home value for which NOAA will pay for home sale services can be submitted through your Line Office CFO/Management and Budget Officer, through the NOAA CFO, to the DOC, Director, Administrative Services for approval. A copy of the travel order must accompany all requests. If your home is valued in excess of the cap and you do not have a waiver, your home is not eligible for the program.
Eligibility: Relo Direct will cover the residential dwelling and the land that reasonably relates to the residence. You are eligible to use the services of the voucherless home sale program if:
1) The title to the residence is in either your name or an immediate family member’s name;

2) You commute to and from work from the residence you are selling;

3) Your residence can be financed;

4) Your residence is insurable;

5) Your residence is adequately serviced by potable water and sanitary waste facilities;

6) Any construction on your residence is complete;

7) Your residence is not contaminated by a toxic substance;

8) Your residence is not a mobile home, houseboat, or a co-op;

9) Your residence is not used for commercial purposes;

10) Your residence complies with other applicable state or local codes. It is your responsibility to bring the property to code at your expense.
11) You have proper approval if you are over your on year time limitation; and

12) You have a waiver if your residence exceeds the $700,000 cap.

Follow-up Paperwork: The servicing RS must have a copy of the following paperwork upon entrance into the home sale program:
1) A copy of the approved travel order;

2) A copy of the approved CD-150;

3) A copy of the Relocation Expense Worksheet; and
4) A Listing Addendum.
-19-

Buyer Value Program (BVO) or Amended Sale Program: The BVO program begins once Relo Direct has received authorization from the WOB (See page 1 for a WOB POC). Within 24 hours you will be contacted by a representative of Relo Direct Relocation to begin the home sale process. Once the BVO program begins you will be required to list your home for 90 calendar days. Listing your home prior to authorization from WOB does not count toward the mandatory 90 day listing period in Relo Direct’s Relocation’s BVO program. You may contact Relo Direct’s pre-transfer team at any time prior to WOB’s authorization into the program for assistance. However, working with the pre-transfer team does not initiate the BVO program. Relo Direct will still require authorization from WOB in order to initiate the mandatory 90 day listing period.

You will receive two preferred Relo Direct real estate broker referrals that you are encouraged to consider and select from to list your home. During this time Relo Direct will assist you in marketing your home in order to help you obtain a guaranteed offer on your home from a bona fide buyer. Relo Direct may guarantee the bona fide buyer’s offer on your home and you will be paid equity based on the net sale price and you will not attend settlement.

Relo Direct will order any property inspections needed to assess the properties condition and serviceability. Examples might include a major component inspection, well and/or septic inspection, roof and siding inspection and termite inspection. These inspections will be ordered once Relo Direct completes your initial homesale benefits call.

Offers made under the buyer value program or amended sale program are based on the price negotiated between you and the buyer rather than on appraisals. Once you receive an outside offer and all contingencies are removed, including the completion of all necessary inspections, Relo Direct may purchase the residence for the amount of the outside offer. You will:

1) Either select your own real estate agent or select one from Relo Direct’s network of brokers (Call Relo Direct’s Center on 800-220-3465 for a listing of Relo Direct’s brokers);

2) Receive access to objective advice from Relo Direct on how to market your residence, set a listing price, as well as oversight of marketing activities and negotiation assistance;

3) Be eligible for home marketing assistance, home finding assistance, and mortgage counseling at no cost to you or NOAA; and

4) Not sign or initial the buyer’s offer, but will forward the contract to Relo Direct for signature;

5) Receive assistance from Relo Direct in order to help you obtain a guaranteed offer on your home from a bona fide buyer;
6) Be responsible for any additional costs when the maximum value of the residence exceeds the $700,000 real estate cap, unless approved by a waiver. If you do not have a waiver, the additional costs will be deducted from your equity.

7) Receive 95% of your home’s equity once the contract is executed, and 100% of the equity once the residence has been vacated. Equity is generally advanced within 5 business days;

8) Not be responsible for mortgage payments, utilities, and maintenance once the contract is mutually executed and the residence is vacated;

9) Not attend settlement. Relo Direct will manage the details of settlement including payment of commissions;
10) Not submit a travel voucher for closing costs. Relo Direct will invoice NOAA in accordance with the contracted fee. Once the invoice is paid, the RS will forward a copy of the invoice to the gaining office;

11) Not bear any tax liability for this transaction;
-20-

Appraised Sale Program: After listing in the BVO program for 30 days, 2 appraisals are initiated on the 30th day. Appraisals shall be conducted according to the Employee Relocation Council (ERC) appraisal form. The appraiser shall use a marketing time of not less than 120. Click on Appraisal Q&As for more information regarding the appraisal process. Under the appraised sale program, you may receive an appraised offer based on the average of the two appraisals within 30 business days. However, if the two appraisals are apart by 5% or more, a 3rd appraisal will be ordered and an appraised offer will be based on the average of the two closest appraisals. Please note that this program does not guarantee you a buyout on your home since certain conditions, i.e., market conditions, appraisal issues, property conditions etc, may preclude Relo Direct from making you a buyout offer on your home. However, once you are presented with your offer you must continue to market your home for an additional 30 days from when the offer is made before you can accept the offer. The offer itself is valid for 60 days. As a reminder, the total number of days your home must be marketed before you can accept your Appraised Value offer is 90 days. If you reject Relo Direct’s appraised offer, you are no longer eligible for the program and you will continue listing the residence on your own. If you
1) accept the offer made by Relo Direct, Relo Direct will purchase your residence based on appraised value as determined by the independent appraisals. Relo Direct will invoice NOAA in accordance with the contracted fee. Once the invoice is paid, the RS will forward a copy of the invoice to the gaining office.

i. You may request an equity loan up to 75% of the estimated equity from your residence, based on the appraised sale offer, for the purpose of purchasing a residence at the new official duty station. The equity advance may be secured by a second deed of trust or other security which Relo Direct deems satisfactory. The equity advance shall be deducted from your equity upon Relo Direct’s acquisition of the property. Relo Direct’s cost of money or any other administrative charges will not be charged to you or to the Government if you accept Relo Direct’s offer.

2) accept an outside offer by a bona fide buyer during the 60 day offer period, Relo Direct may amend the appraised sale offer to reflect the value of the offer from the outside buyer. Please note that under the amended sale program, you must review all outside offers with Relo Direct and you cannot sign any sales agreement or accept any money from the outside buyer.
3) reject Relo Direct’s appraised offer or at any time withdraw from the program, you are no longer eligible to reenter the program and you will continue listing the residence on your own and will be reimbursed under the direct reimbursement method as outlined on page 17. It is important to note that you will not be reimbursed for any charges (inspection fees, appraisal fees, etc.) that duplicate fees paid to Relo Direct. Once you’ve rejected the offer and have been withdrawn from the program, you will be assessed a $125 administrative fee and will be obligated to repay any amounts advanced to you. Otherwise, Relo Direct shall use normal legal recourse against you. The Government shall not accept responsibility for repayment of the amount advanced and Relo Direct shall have no legal recourse against the Government if you fail to pay the amounts advanced.

i. If you sign a sales contract or accept money from an outside buyer, you are automatically out of the program.
Amended sale program occurs when a bona fide buyer comes to the table after Relo Direct orders appraisals. Under the amended sale program, Relo Direct will assist you with the buyers net offer. See BVO on page 19 for more information on the process.
-21-

Home Purchase Program: Under the home purchase program you will have the potential ability to quickly purchase a residence at the new official duty station through one of Relo Directs mortgage providers (MP): Wells Fargo, Premia Mortgage, or Quicken Loans. You will receive mortgage counseling and mortgage pre-approval within 48 hours of contacting Relo Direct and you will have early access to demographic information on every town, school, and neighborhood at your new official duty station.
You will:

1) Be provided with individual counseling to familiarize you with the program. Relo Direct MP will analyze your financial position to determine which mortgage will best meet your needs;

2) Work with Relo Direct MP, who will complete the loan application by telephone for you;

3) Review and sign the loan application and return it in the prepaid return envelope back to Relo Direct MP. Prior to closing, you will receive information from Relo Direct MP outlining reimbursable closing costs according to the FTR. You are responsible for bringing the remaining funds to closing;

4) Not pay the reimbursable closing costs or file a travel voucher since the reimbursable closing costs are charged directly to NOAA, and not charged to you at settlement. Relo Direct MP will forward an itemized invoice and a signed copy of the HUD-1 form (settlement statement) to the appropriate RS for payment. Once the invoice is paid, the RS will forward a copy of the HUD-1 form and itemized invoice to the gaining office;

5) Pay for any non-reimbursable expenses that were advanced to you; and

6) Bear a tax liability for this transaction. Please be aware that all home purchase reimbursements are considered taxable income for which you will receive a RITA.
-22-

