move guide

Janet (Jan) Lempicki Senior Move Coordinator JanetL@bergerallied.com

Direct: 630-705-2413 Toll Free: 877-318-1351 ext 122413 Fax: 630-620-7514

Berger Allied 1515 West Fullerton Addison, IL 60101

relax.

feel prepared, not overwhelmed.

As moving day approaches, numerous questions and concerns go through your mind. Whether you've done this once or a hundred times, there's a lot to do before the big day. That's where we can help.

The purpose of this two-part booklet is to help you feel prepared, not overwhelmed. You'll find:

- Information on what to expect throughout the moving process
- An organized plan for the weeks and days leading up to moving day
- Valuable packing hints and reminders based on our many years of experience

Part one of this booklet will help you prepare for moving day, including a convenient week-by-week pull-out checklist. We explain:

- The responsibilities of your Allied relocation team
- The options you have for ensuring the safe arrival of all your possessions
- Precautions to take for special members of your family and your most treasured or fragile belongings

Part two gets down to the details of packing including:

- A guide to your Allied Van Lines packing options
- Packing tips if you choose to do it yourself
- Packing materials and supplies available for your use
- A list of regulated or restricted items (what you can't transport)

Be sure to read through this information and keep it close at hand. It's just one more way we help you relax...while we carry the load.

a million questions. a thousand to-do's. all the help you need.

lanning

You probably already know that the secret to any successful effort is having a good plan. That's our philosophy at Allied, too. This section gives you some basic but important information to help make your moving plan as thorough and as time and cost efficient as possible.

Make the most of your time and effort

Whether you're moving around the corner or to the other side of the world, the more information you have, the more prepared you'll be. Ask questions, get answers, let us help.

Interstate vs. Local Relocations

Does it really matter whether you're moving nearby or long-distance? Yes. There are some significant differences between a local and an interstate move.

- If your relocation will be **within the state** you currently live in, you'll work with a single, locally-based moving company
 - Your estimate and charges usually are based on an established hourly fee for the time it takes for the movers to handle your shipment plus the cost of the special services you request
- If you are moving **to another state** the moving process normally involves more than one Allied agent
 - The cost of an interstate move is typically based on total weight of the shipment, distance between the two locations and any special services required

Regulations can differ from state to state, so check with your local Allied agent on what applies for your move.

Plenty of knowledgeable helping hands

Your relocation will be carefully guided by members of your Allied moving team.

teamwork

The first member you'll meet from your professional moving team is your **Personal Relocation Consultant**. This person is responsible for:

- Advising you and your family on every aspect of your move
- Explaining the many services and service options available from Allied Van Lines
- Performing a survey of everything in your home that will be moved
- Pointing out items that can't be moved or will require special attention
- Providing an estimate of costs
- Determining the best moving date for your schedule
- Coordinating your professional packing team (if requested)
- Answering any questions or concerns you may have

Your Allied **Driver** and **Pack-and-Load Technicians** are key members of your moving team, responsible for:

- Taking special precautions to protect your home and its contents on moving day
- Preparing a detailed inventory of items to be moved
- Tagging each carton/item with numbered and color-coded labels
- Loading your goods onto the truck
- Providing a Bill of Lading (a shipping contract) authorizing transport of your possessions
- Delivering your belongings to your new home safe and sound

If your move is to another state, a local **Destination Agent** will handle the following:

- Completion of all final paperwork
- Arrangements for unpacking and removal of the empty cartons and packing materials (if ordered)

planning | team

beyond bubble wrap

In rare instances, an item may be damaged during the move. That's why Allied offers valuation protection. It's protection that allows us to rectify the situation quickly, keeping you happy during your relocation.

Extra Care Protection...Your Optimal Coverage

Allied offers you total peace of mind with Extra Care Protection (ECP), the most comprehensive protection plan in the industry. ECP provides the full replacement value or cost of repair for any household item that may be lost or damaged during your move, up to the value you declare.

We'll do our best to handle claims in a quick, hassle-free way. You'll receive a settlement offer from us within 30 days or we'll pay you \$50 a day up to \$500. This guarantee applies to claims of \$500 or less where there is a specified amount for each and every item and the claims are filed in writing with Allied within 30 days of delivery.

planning | peace of mind

Why consider ECP?

Let's say you bought your new large screen television for \$1,600 and it weighs 150 pounds. With ECP, if the television is damaged beyond repair during the move, you receive full replacement value.* In comparison, with Basic coverage, your coverage is limited to \$0.60 per pound of the item.

Plan	Compensation
ECP	\$1,600.00 (Full replacement value)
Basic Coverage	\$90.00 (150 lbs. times \$.60/lb.)

Homeowner's insurance policies typically do not include coverage for your belongings during your move, without the purchase of an extended peril policy. As you can see, ECP offers the best possible protection for your belongings. Talk with your Relocation Consultant to help decide what's right for you.

Coverage of Pairs or Sets

ECP coverage extends to matched sets and pairs such as dining room chairs, end tables, lamps and candlesticks. If you choose Extra Care Protection, and the exact replacement can't be found, you will be compensated for a new set.*

Extra Care for Your Valuables

Allied's liability for high-value items is limited to \$100 per pound. But for items that exceed \$100 per pound in value, we'll help you prepare an inventory with our Allied High Value Inventory Form. Present it to us prior to packing, and Allied will provide you with ECP protection up to the full declared value of the item. See your Relocation Consultant for more details.**

Basic Liability Protection

We also offer Basic Liability Protection, which provides repair or replacement up to a maximum of \$0.60 per pound per article should your goods get damaged or lost during the move.

There is no charge for Basic Liability Protection. But keep in mind, when it comes to protecting your belongings, one size does not fit all. The level of protection you need may be greater than minimum levels based on your total shipment weight. Be sure to consider high-value items such as artwork, electronic equipment, crystal and porcelain collectibles when choosing the best protection plan for your belongings.

*See the terms and conditions specified on the Allied Protection Plan Worksheet and Allied's published tariffs. Complete replacement of multiple item sets of china, gold and silver flatware, and crystal glassware are excluded from pairs and sets protection under the ECP Plan. **ECP is subject to the declared value of the entire shipment. The terms and conditions of the Extra Care Protection Program are subject to change at the option of Allied Van Lines. Please contact your local Allied agent for more information.

Getting kids through the move...smiling

How? Be sensitive to their feelings and concerns. Make little ones feel they're a part of the process throughout the move.

kid care

Children love a good adventure and will most likely embrace the moving process if they are involved in all aspects along the way. Here are some tips for getting your kids excited about your move.

Remember:

- Tell your children about the move as soon as possible so they don't overhear the news by accident
- Talk with them, sharing the details you think they'll understand ask about and listen to their reactions
- Children of different ages respond differently to a move. For example:

planning special care

- Younger children tend to miss familiar people like a favorite teacher, as well as safe and secure environments like church, school or even their bedrooms
- Older children, especially teenagers, tend to miss their friends and others in the community with whom they have relationships

in your new home to a new location much easier

- Involve your children in all aspects of your relocation, if possible, including house hunting, planning the move, and tasks that are age appropriate
- Have children help pack a special box with their most treasured possessions -they can even decorate the outside of the box so they can quickly identify it
- Ask for their input on decorating or arranging things in their new rooms
- Encourage your children to take the time to say good-bye to friends and maintain ties by exchanging contact information
- Make plans to continue your child's current activities (such as Scouts, sports, dance classes, etc.) in your new community —continuity will make adjusting

Comforting thoughts for pets

There are some things you can do to ease the stress of moving the family pets to your new home:

pet care

- Before leaving, schedule a veterinary examination to check your pet's health, obtain copies of vaccination records and a health certificate (if required), update identification tags, and discuss a tranquilizer or precautionary measures for the trip
- If traveling to your new home **by car**, make sure to get your pet comfortable to auto travel by taking it on short trips around the neighborhood
 - Don't feed your pet for seven hours prior to your trip, pack a container of fresh, cool water, and stop frequently for walks
 - If stopping at a hotel overnight, make sure the hotel allows pets
 - Never leave your pet in the car alone

planning special care

- Birds and small pets such as hamsters can travel in their cages if the cage can be placed in a stable, well ventilated area free of drafts (covering the cage while the car is moving often calms an animal)

- If shipping your pet **by air**, contact the airline well in advance to check regulations and services:
 - Consider direct flights to minimize the amount of time your pet will be confined
 - Select a portable air-transport kennel that's large enough for your pet to stand and move around a bit
 - Let your pet get accustomed to the kennel well in advance of the trip
 - Don't forget to mark the kennel with "Live Animal," your pet's name, your new address and phone number, and any special handling instructions
 - After boarding your plane, ask the flight attendant to confirm your pet has been loaded on the plane

Preventing growing pains for your plants

If you are determined to keep your daisies and dahlias, remember that moving vans are not designed to transport plants.

plant care

As a general rule, moving companies will not accept liability for safe transport of plants. In addition, some states have rules prohibiting the transport of certain plants across state lines. Check with your Allied agent to see if plants are allowed for your move. However, if you still wish to attempt transport on your own, keep the following in mind:

- Provide plants with extra sunlight for several weeks prior to moving day to allow them to store extra energy
- Prune back overgrown leaves and branches about a month before moving, and curtail feeding to minimize growth
- Thoroughly water the plant the day before you move
- Place the plant in a sturdy carton to keep it from tipping over

vehicle care

Cars, mini-vans, pickup trucks and boats can be transported to your new home by Allied on an auto transport carrier, or in some cases, aboard the moving van. Ask your Personal Relocation Consultant for details, and remember:

- Automobiles should have one quarter or less fuel in the gas tank
- Check automobiles for any oil, battery acid or radiator fluid leaks
- Boats should be drained of all fuel and oil in the motor

planning | special care

Quick Tip >

It's best to pack electronics such as monitors and other equipment in their original packaging.

What to expect on moving day

When the big day finally arrives, here's a general idea of what will happen:

wrap up

- If you ordered packing, a team of specially-trained packers will arrive on or before loading day, depending on how much packing needs to be done.
- Before loading, the driver will protect your home and its contents by laying floor runners over carpets and flooring and by padding banisters and doorways.
- The driver will prepare a detailed inventory of the items to be moved. You should accompany the driver during this process, pointing out any special concerns or handling considerations.
- You and the driver will both sign the report to acknowledge the items loaded and their condition. You will receive a copy for use at your destination.

- All cartons and furniture to be moved are recorded, numbered, and color-coded.
- Most furniture, as well as items that can scratch or cause damage, will be protected with stretch wrap or cloth padding.
- The driver will ask you to sign a bill of lading that confirms services performed, pickup and delivery schedules, and the protection plan you've selected. It also serves as the contract that authorizes shipment and agreement to pay for the services performed.
- After loading, walk through your house with the driver to make sure nothing has been overlooked.
- If you can't be at your home during loading, you must arrange for a responsible person to be present to act on your behalf.

planning | moving day

Whether you're planning to do all your packing yourself or are requesting our expert, efficient assistance, packing is a critically important part of your relocation.

You can relax knowing Allied's Pack-and-Load Technicians are highly trained professionals who employ proven packing techniques to assure intact, on-time and on-budget delivery.

dozens of boxes. miles of tape. tons of expert assistance.

Quick Tip >

Designate one drawer of a dresser for sheets and towels so you won't have to go through boxes to find these essentials the first night in your new home.

let's get packing

Packing can be a disruptive and downright overwhelming part of your move. That's why we offer a helping hand with professional packing services. Let our experts pack for you, using the most up-to-date packing methods and materials. To help you decide how much you want to take on, your Personal Relocation Consultant will conduct a pre-move walkthrough with you and provide several options.

- **True full service packing** means you leave all items in your home right where they are our professional packers take care of everything, from top to bottom.
- **Partial packing** is just that our professional packers will pack part of your items while you pack the rest. You'll work with your Personal Relocation Consultant to develop a custom packing plan.

fragile packing

Fragile packing is similar to partial packing, but focuses our packing efforts only on your breakable or high-value items such as:

- Dishes and glassware
- Fragile furniture
- Artwork
- Mirrors

We pack these items with care, while you pack all other belongings. Just indicate which fragile items you want included during the premove walk-through. Preparation is easy — leave your fragile items where they are, and we'll take it from there.

packing options

pack

Telescoping mirror carton

Wrap pictures and mirrors in a sheet, blanket or bubble wrap before boxing to give them added protection.

do-it-yourself packing

Do-it-yourself packing is a big job, but it can be a worthwhile way to save money on your relocation costs. With the right materials and a little help from Allied, you can achieve professional results and maximize the protection of your possessions.

First, we recommend you start with professional materials, including:

- Tissue paper
- Packing paper (plain newsprint)
- 2" packing tape
- Masking tape
- A utility knife
- Scissors
- Permanent markers
- Professional quality boxes

the right stuff

Allied has a wide range of boxes and professional packing materials available for purchase to help you organize and safeguard your belongings, including:

- **Dishpack (or China Barrel)** Heavy duty carton used for dishes/china, crystal and glassware
- **Double-wall cartons** Extra protective cartons made especially for fine china, crystal, and other high-value, hard-to-replace items
- **1.5 cu. ft. cartons** Small carton for heavy items such as books, files, music CDs and DVDs/video tapes
- **3.0 cu. ft. cartons** Medium utility carton often used for pots and pans, toys, and small appliances
- **4.5 cu. ft. cartons** For bulky items, such as linens, towels or toys

Check with your Allied agent on materials available for purchase.

• 6.0 cu. ft. cartons For large, bulky, or

large lampshades

on a built-in bar

lightweight articles, such as pillows or

Wardrobe cartons A "portable closet"

that keeps clothes or draperies hanging

• Mirror cartons Several sizes of

telescoping cartons for framed

• Mattress cartons Available in queen/

king, double, single (twin) and crib sizes.

A separate carton is necessary for box springs

Stretchwrap A special plastic covering

that safely adheres to furniture and

protects it from snags, tears, and dirt

pack

pictures, mirrors or glass

If possible, use boxes designed for moving. Boxes obtained from grocery or retail stores may be damaged and often are not strong enough to safely hold your belongings. Plastic containers often collapse when they are stacked.

basic training

If you decide to do the packing yourself, you will need to have everything properly packed and ready for loading when the moving van arrives. All packing should be completed the evening before moving day. Only essential personal items you'll need that night, the next morning and immediately at your destination should be left for last minute packing.

Some packing basics to keep in mind:

- Follow a timetable people often underestimate how long it takes to pack!
- Start with items you won't need right away, such as belongings stored in the basement, garage or attic
- Packing room-by-room will help you stay organized
- Establish work areas in each room
- As you complete a room, sort packed boxes by weight (light, medium, heavy) to make loading the moving van easier and quicker
- Limit cartons to a maximum weight of 50 pounds

For best results, have your mover pack:

- Marble or glass tabletops, heavy wall ornaments and mirrors 40" x 60" or larger
- Pool tables and pianos
- Bulky, fragile items like large trophies, statues, chandeliers, etc.
- Major appliances

techniques

Our Allied professionals will check your packed boxes to ensure safe transportation. If it is their opinion that items are improperly packed or cartons are susceptible to damage, they may ask you to re-pack these items.

For a room-by-room description of packing techniques, or to view our "Pack Like a Pro" video series, visit our Web site at www.allied.com.

- Provide plenty of cushioning by packing loosely crumpled, plain newsprint in the bottom of boxes leave room at the top for more crumpled paper
- Wrap all fragile, breakable items in paper before packing them in boxes
- Pack large and heavy items first, smaller items next, filling in all empty spaces with plain newsprint
- Use only sturdy cartons that can be easily closed (don't over stuff), then tape top seams securely do not use plastic containers to pack your belongings
- Label boxes clearly: Your name, room where the box should go in your new home and a brief description of the contents

packing guidelines

Quick Tip >

Plates and other flat, breakable items should be packed on end vertically rather than placed flat and stacked.

electronics care

When packing a large screen TV and other electronics:

- If you no longer have the original carton and packing materials, carefully pack the item in a sturdy carton that has been lined with newsprint or styrofoam "peanuts"
- Securely seal the carton and mark the outside "Extremely Fragile"

When packing your personal computer, printer, scanner, or other equipment:

- Disconnect and mark all wires and cables for easy assembly
- Detach paper holders/feeders from printers and wrap monitors and additional hardware as you would other home electronics
- Remove toner and ink cartridges
- Back up all of your computer files on DVDs or other file storage disks/devices
- Consult your PC user manual for additional instructions and precautions

not so fast...

What NOT to pack

You need to transport valuable and irreplaceable items in the car with you rather than on the truck. In addition, there are several other dangerous items that can

not be put on the truck. These include hazardous materials such as explosives, compressed gases, flammable liquids and solids, oxidizers, poisons, corrosives and radioactive materials. Common examples include:

- Nail polish remover
- Paints and paint thinners
- Lighter fluid
- Gasoline
- Fireworks
- Oxygen bottles
- Propane cylinders
- Automotive repair and maintenance chemicals
- Radio-pharmaceuticals
- Matches

Other items not recommended for transport on the van include:

- Firearms
- Family photos
- Food in glass jars and perishable foods
- Prescription drugs needed for immediate use

pack

packing guidelines

Quick Tip >

Propane cylinders, such as those used with gas grills, are not allowed for van transport.

hit the road

Tracking

In order to keep you informed about the whereabouts of your shipment, Allied has a unique online tracking feature. This feature enables you to check on the current status of your shipment 24 hours a day, 365 days a year. The information provided includes:

- Load date
- Present location and delivery date

To track your shipment, call your **Personal Relocation Consultant** or visit **www.allied.com** and click on the tracking system. By entering your Allied shipment registration number and the first three characters of the name of the Allied agency that booked your shipment, you get immediate access to the status of your shipment.

How to File a Claim

It's not likely that you'll have to file a claim, but if you do:

- Make sure that any losses or damages have been clearly noted on the driver's check-off sheet before you sign it
- Your destination agent or Allied's home office will provide you with the necessary claim forms, or you can file your claim on-line at www.allied.com
- All forms provide explicit instructions, but don't hesitate to call your destination agent with questions
- Maintain damaged items in their shipping boxes and do not dispose of any broken or chipped pieces until your claim is settled
- All claims must be submitted in writing within a specified period of time following delivery—check with your Allied agent for details
- File promptly, as the more quickly you submit your claim, the faster Allied will be able to resolve the matter

relax. we carry 1 the 10ad.

For more information visit www.allied.com or contact your local Allied agent.

© 2006 Allied Van Lines, Inc. U.S. DOT No. 076235 Item 91118 (Rev. 3/06)

ALLIED and the ALLIED ROADWAY DESIGN are registered trademarks and service marks of Allied Van Lines, Inc.

SIRVA and its brands provide relocation and moving solutions to more than 1,000 families A SIRVA COMPANY

Your Moving Responsibilities

Take items of personal importance/sentimental value with you. The shipment valuation does not cover these items. Examples include: Checkbooks, computer disks, laptops, I-pods, financial records, jewelry/furs, prescription medication, personal video tapes, photographs, photo albums, coin/stamp collections, school records, tax records. If these and similar items are left unattended by you in the home during loading or unloading, we will not be responsible if they are lost or damaged.

Electrical and mechanical items such as computers, printers, copiers, VCR's, CD players, and stereos often fail due to normal vibration. In the absence of external damage, they are **not covered** by our liability.

If autos are being moved, the gas tank should be 14 full or less. In addition, do not leave any items in the car/trunk during transport. You must make any notation of damage to a vehicle on the car inventory and notify me within 48 hours of delivery. Failure to do so will result in your claim being denied.

Any item described as flammable, corrosive, hazardous, poisonous, or reactive on the label should be **left behind or transported by you**. Examples include: Aerosols, Ammonia, Ammunition, Car Batteries, Charcoal Lighter Fluid, Cleaning Solvents, Fertilizer, Fireworks, Gasoline, Kerosene, Liquid Bleach, matches, Motor Oil, Nail Polish & Remover, Paints, Paint Thinner, Pesticides, Pool Chemicals.

Any tanks or bottles designed to contain butane or propane (LP), including tanks & containers for gas barbecue grills, torches, tools, and appliances **are prohibited for shipment**, even if emptied.

Lawn mowers, snow blowers, and other gasoline machines must be **emptied of oil and gas**. Also, you should wash out all gas cans to avoid fumes.

You should **check all dresser drawers** to be sure nothing valuable or breakable is left in them. Clothing **can be** left inside the drawers.

We recommend that you make arrangement for the transportation of your plants. There are circumstances where plants can be moved on the truck, but we take no liability for them. There are certain states where you cannot transport plants through/to unless you obtain a certificate from the FDA.

You must **empty and defrost** the refrigerator and freezer. **No perishable items will be moved**. To aid in the absorption of moisture in the refrigerator, place an open box of baking soda wrapped in nylon or coffee grounds knotted in a sock inside the unit.

Prior to leaving, please walk through your residence with the driver to make sure that all items have been removed from closets and cabinets.

Make sure the driver and move coordinator have all destination **contact numbers** before the truck leaves the origin.

It is strongly suggested that **you be presen**t during the packing, loading, and delivery to answer any questions our service people may have regarding the goods to be moved. Your beds will not be dismantled until load day so you may stay in your home throughout the move.

It is imperative that you **check off each item on the inventory sheets as it is delivered**. Failure to do so may result in your claim being denied. Indicate any damaged or missing items in the appropriate column on the inventories. Please notify your move coordinator within 30 days of delivery if you need a claim form.

www.bergerallied.com | (877) 318-1351

Cold Weather Conditions Appliance Service Alert

Please be advised that as of November 1st through April 15th, requests for service on day of delivery for items listed below are not recommended in cold weather conditions. Experience as well as manufacturer procedures advise that the item adjust to room temperature prior to servicing. Our ultimate goal is to prevent any loss that would result in premature servicing on the items.

Washing Machines

We drain the water from the pump at origin, however the washer will always maintain some water in the mixer valve, pump and internal hose. Attempting to operate while moisture is frozen can result in danger to internal components.

Grandfather Clocks

Extreme cold temperatures cause oil in pivot points to gum up. Small components will contract and restrict operation of moving parts in the mechanism. The clock should be allowed to reach room temperature before setting the mechanism beat.

Waterbed Mattresses

Residual moisture will freeze inside the mattress during cold months. Attempting to handle a vinyl mattress before it reaches room temperature can cause cracking in the vinyl. The unit should remain in its box for at least 12-24 hours before handling.

Dryers

Igniters and elements can become brittle. Attempting to operate the dryer will cause a sudden temperature change and may damage internal parts.

Icemakers

Although the system is serviced properly at origin (draining of selenoid valve) residual moisture in the selenoid valve and supply lines may be frozen. The icemaker system should reach room temperature to insure a complete and thorough system check after hooking up.

Water Softener

Residual water in supply tanks will freeze during winter months. The units should be allowed to reach room temperature before installation.

Electrical Equipment

All manufacturers warn that extreme temperature changes can cause condensation in electrical equipment. Therefore it is best to wait 24 hours before servicing any of these items.

Your Rights and Responsibilities When You Move

Furnished By Your Mover, As Required By Federal Law

U.S. Department of Transportation Federal Motor Carrier Safety Administration

U.S. Department of Transportation

Federal Motor Carrier Safety Administration Administrator

400 Seventh St., S.W. Washington, D.C. 20590

Dear Customer:

Welcome to the Federal Motor Carrier Safety Administration's (FMCSA) booklet, "Your Rights and Responsibilities When You Move."

We have prepared this booklet, which your moving company is required to give to you, for several reasons. First, entrusting your possessions to another can be a stressful experience. The booklet explains to you what you have a right to expect from your mover and what you should do to help ensure that your move is a smooth one.

Secondly, we have revised the booklet to reflect the recent changes made to the Federal regulations to help consumers like you who need the services of a moving company.

Additionally, you can obtain more information on how to choose a moving company and learn more about the mover by accessing FMCSA's Web page at www.protectyourmove.gov. This Web page provides the latest information on how to plan your move, where to register a complaint against a moving company or driver, and links to useful information at the State level. If you cannot access our Web page, and have questions about your move or need to file a complaint, you can also call: 1-888-DOT-SAFT (1-888-368-7238).

Although most movers are honest, safe companies, do not hesitate to contact us if you should run into trouble. We want to help!

Appendix A to Part 375—Your Rights and Responsibilities When You Move

You must furnish this document to prospective individual shippers as required by 49 CFR 375.213. The text as it appears in this appendix may be reprinted in a form and manner chosen by you, provided it complies with § 375.213(b)(2) and (b)(3). You are not required to italicize titles of sections.

YOUR RIGHTS AND RESPONSIBILITIES WHEN YOU MOVE

OMB No. 2126–0025 Furnished by Your Mover, as Required by Federal Law Authority: 49 U.S.C. 13301, 13704, 13707, and 14104; 49 CFR 1.73.

Table of Contents

What is Included in this Booklet?1
Why Was I Given This Booklet?
What Are the Most Important Points I Should Remember From This Booklet?4
What If I Have More Questions?5
Subpart A—General Requirements6
Subpart B—Before Requesting Services From Any Mover
Subpart C—Service Options Provided26
Subpart D—Estimating Charges
Subpart E—Pickup of My Shipment of Household Goods
Subpart F—Transportation of My Shipment49
Subpart G—Delivery of My Shipment53
Subpart H—Collection of Charges56
Subpart I—Resolving Disputes With My Mover62

In this booklet, you will find a discussion of each of these topics:

Why Was I Given This Booklet?

What Are the Most Important Points I Should Remember From This Booklet?

What If I Have More Questions?

Subpart A—General Requirements

- Who must follow the regulations?
- What definitions are used in this booklet?
- Where may other terms used in this booklet be defined?

Subpart B—Before Requesting Services From Any Mover

- What is my mover's normal liability for loss or damage when my mover accepts goods from me?
- What actions by me limit or reduce my mover's normal liability?
- What are dangerous or hazardous materials that may limit or reduce my mover's normal liability?
- May my mover have agents?
- What items must be in my mover's advertisements?
- How must my mover handle complaints and inquiries?
- Do I have the right to inspect my mover's tariffs (schedules of rates or charges) applicable to my move?
- Must my mover have an arbitration program?
- Must my mover inform me about my rights and responsibilities under Federal law?
- What other information must my mover provide to me?
- How must my mover collect charges?

- May my mover collect charges upon delivery?
- May my mover extend credit to me?
- May my mover accept charge or credit cards for my payments?

Subpart C—Service Options Provided

- What service options may my mover provide?
- If my mover sells liability insurance coverage, what must my mover do?

Subpart D—Estimating Charges

- Must my mover estimate the transportation and accessorial charges for my move?
- How must my mover estimate charges under the regulations?
- What payment arrangements must my mover have in place to secure delivery of my household goods shipment?

Subpart E—Pickup of My Shipment of Household Goods

- Must my mover write up an order for service?
- Must my mover write up an inventory of the shipment?
- Must my mover write up a bill of lading?
- Should I reach an agreement with my mover about pickup and delivery times?
- Must my mover determine the weight of my shipment?
- How must my mover determine the weight of my shipment?
- What must my mover do if I want to know the actual weight or charges for my shipment before delivery?

Subpart F—Transportation of My Shipment

- Must my mover transport the shipment in a timely manner?
- What must my mover do if it is able to deliver my shipment more than 24 hours before I am able to accept delivery?
- What must my mover do for me when I store household goods in transit?

Subpart G—Delivery of My Shipment

- May my mover ask me to sign a delivery receipt purporting to release it from liability?
- What is the maximum collect-on-delivery amount my mover may demand I pay at the time of delivery?
- If my shipment is transported on more than one vehicle, what charges may my mover collect at delivery?
- If my shipment is partially or totally lost or destroyed, what charges may my mover collect at delivery?
- How must my mover calculate the charges applicable to the shipment as delivered?

Subpart H—Collection of Charges

- Does this subpart apply to most shipments?
- How must my mover present its freight or expense bill to me?
- If I forced my mover to relinquish a collect-on-delivery shipment before the payment of ALL charges, how must my mover collect the balance?
- What actions may my mover take to collect from me the charges upon its freight bill?
- Do I have a right to file a claim to recover money for property my mover lost or damaged?

Subpart I—Resolving Disputes With My Mover

• What may I do to resolve disputes with my mover?

Why Was I Given This Booklet?

The Federal Motor Carrier Safety Administration's (FMCSA) regulations protect consumers on interstate moves and define the rights and responsibilities of consumers and household goods carriers. The household goods carrier (mover) gave you this booklet to provide information about your rights and responsibilities as an individual shipper of household goods. Your primary responsibility is to select a reputable household goods carrier, ensure that you understand the terms and conditions of the contract, and understand and pursue the remedies that are available to you in case problems arise. You should talk to your mover if you have further questions. The mover will also furnish you with additional written information describing its procedure for handling your questions and complaints and a telephone number you can call to obtain additional information about your move.

What Are the Most Important Points I Should Remember From This Booklet?

- 1. Movers must give written estimates.
- 2. Movers may give binding estimates.
- 3. Non-binding estimates are not always accurate; actual charges may exceed the estimate.
- 4. If your mover provides you (or someone representing you) with any partially complete document for your signature, you should verify the document is as complete as possible before signing it. Make sure the document contains all relevant shipping information, except the actual shipment weight and any other information necessary to determine the final charges for all services performed.
- 5. You may request from your mover the availability of guaranteed pickup and delivery dates.
- 6. Be sure you understand the mover's responsibility for loss or damage, and request an explanation of the difference between valuation and actual insurance.
- 7. You have the right to be present each time your shipment is weighed.
- 8. You may request a re-weigh of your shipment.
- 9. If you agree to move under a non-binding estimate, you should confirm with

your mover—in writing—the method of payment at delivery as cash, certified check, money order, cashier's check, or credit card.

- 10. Movers must offer a dispute settlement program as an alternative means of settling loss or damage claims. Ask your mover for details.
- 11. You should ask the person you speak to whether he or she works for the actual mover or a household goods broker. A household goods broker only arranges for the transportation. A household goods broker must not represent itself as a mover. A household goods broker does not own trucks of its own. The broker is required to find an authorized mover to provide the transportation. You should know that a household goods broker generally has no authority to provide you an estimate on behalf of a specific mover. If a household goods broker provides you an estimate, it may not be binding on the actual mover and you may have to pay the actual charges the mover assesses. A household goods broker is not responsible for loss or damage.
- 12. You may request complaint information about movers from FMCSA under the Freedom of Information Act (FOIA). You may be assessed a fee to obtain this information. See 49 CFR Part 7 for the schedule of fees.
- 13. You should seek estimates from at least three different movers. You should not disclose any information to the different movers about their competitors, as it may affect the accuracy of their estimates.

What If I Have More Questions?

If this booklet does not answer all of your questions about your move, do not hesitate to ask your mover's representative who handled the arrangements for your move, the driver who transports your shipment, or the mover's main office for additional information.

Subpart A—General Requirements

The primary responsibility for your protection lies with you in selecting a reputable household goods carrier, ensuring you understand the terms and conditions of your contract with your mover, and understanding and pursuing the remedies that are available to you in case problems arise.

Who Must Follow the Regulations?

The regulations inform motor carriers engaged in the interstate transportation of household goods (movers) what standards they must follow when offering services to you. You, an individual shipper, are not directly subject to the regulations. However, your mover may be required by the regulations to force you to pay on time. The regulations only apply to your mover when the mover transports your household goods by motor vehicle in interstate commerce - that is, when you are moving from one State to another. The regulations do not apply when your interstate move takes place within a single commercial zone. A commercial zone is roughly equivalent to the local metropolitan area of a city or town. For example, a move between Brooklyn, New York, and Hackensack, New Jersey, would be considered to be within the New York City commercial zone and would not be subject to these regulations. Commercial zones are defined in 49 CFR Part 372.

What Definitions Are Used in This Booklet?

Accessorial (Additional) Services—These are services such as packing, appliance servicing, unpacking, or piano stair carries that you request to be performed (or that are necessary because of landlord requirements or other special circumstances). Charges for these services may be in addition to the line-haul charges.

Advanced Charges—These are charges for services performed by someone other than the mover. A professional, craftsman, or other third party may perform these services at your request. The mover pays for these services and adds the charges to your bill of lading charges.

Advertisement—This is any communication to the public in connection with an offer or sale of any interstate household goods transportation service. This will include written or electronic database listings of your mover's name, address, and telephone number in an on-line database. This excludes listings of your mover's name, address, and telephone number in a telephone directory or similar publication. However, the Yellow Pages advertising is included within the definition.

Agent—A local moving company authorized to act on behalf of a larger, national company.

Appliance Service by Third Party—The preparation of major electrical appliances to make them safe for shipment. Charges for these services may be in addition to the line-haul charges.

Bill of Lading—The receipt for your goods and the contract for their transportation.

Carrier—The mover transporting your household goods.

Cash on Delivery (COD) —This means payment is required at the time of delivery at the destination residence (or warehouse).

Certified Scale—Any scale designed for weighing motor vehicles, including trailers or semitrailers not attached to a tractor, and certified by an authorized

scale inspection and licensing authority. A certified scale may also be a platform or warehouse type scale that is properly inspected and certified.

Estimate, Binding—This is a written agreement made in advance with your mover. It guarantees the total cost of the move based upon the quantities and services shown on the estimate.

Estimate, Non-Binding—This is what your mover believes the cost will be, based upon the estimated weight of the shipment and the accessorial services requested. A non-binding estimate is not binding on the mover. The final charges will be based upon the actual weight of your shipment, the services provided, and the tariff provisions in effect.

Expedited Service—This is an agreement with the mover to perform transportation by a set date in exchange for charges based upon a higher minimum weight.

Flight Charge—A charge for carrying items up or down flights of stairs. Charges for these services may be in addition to the line-haul charges.

Guaranteed Pickup and Delivery Service— An additional level of service featuring guaranteed dates of service. Your mover will provide reimbursement to you for delays. This premium service is often subject to minimum weight requirements.

High-Value Article—These are items included in a shipment valued at more than \$100 per pound (\$220 per kilogram).

Household Goods, as used in connection with transportation, means the personal effects or property used, or to be used, in a dwelling, when part of the equipment or supplies of the dwelling. Transporting of the household goods

8

must be arranged for and paid by you or another individual on your behalf. This may include items moving from a factory or store when you purchase them to use in your dwelling. You must request that these items be transported, and you (or another individual on your behalf) must pay the transportation charges to the mover.

Household Goods Motor Carrier means a motor carrier that, in the ordinary course of its business of providing transportation of household goods, offers some or all of the following additional services: (1) Binding and non-binding estimates, (2) Inventory, (3) Protective packing and unpacking of individual items at personal residences, and (4) Loading and unloading at personal residences. The term does not include a motor carrier when the motor carrier provides transportation of household goods in containers or trailers that are entirely loaded and unloaded by an individual (other than an employee or agent of the motor carrier).

Individual Shipper—Any person who:

- 1. is the shipper, consignor, or consignee of a household goods shipment;
- 2. is identified as the shipper, consignor, or consignee on the face of the bill of lading;
- 3. owns the goods being transported; and
- 4. pays his or her own tariff transportation charges.

Impracticable Operations generally *refer to services* required when operating conditions make it physically impossible for the carrier to perform pickup or delivery with its normally assigned road-haul equipment; requires the use of smaller equipment and/or additional labor to complete pickup or delivery of a shipment. A mover may require payment of additional charges for impracticable operations, even if you do not request these services. The specific services considered to be impracticable operations by your mover are defined in your mover's tariff.

Inventory—The detailed descriptive list of your household goods showing the number and condition of each item.

Line-Haul Charges—The charges for the vehicle transportation portion of your move. These charges, if separately stated, apply in addition to the accessorial service charges.

Long Carry—A charge for carrying articles excessive distances between the mover's vehicle and your residence. Charges for these services may be in addition to the line-haul charges.

May—An option. You or your mover may do something, but it is not a requirement.

Mover—A motor carrier engaged in the transportation of household goods and its household goods agents.

Must—A legal obligation. You or your mover must do something.

Order for Service—The document authorizing the mover to transport your household goods.

Order (Bill of Lading) Number—The number used to identify and track your shipment.

Peak Season Rates—Higher line-haul charges applicable during the summer months.

Pickup and Delivery Charges—Separate transportation charges applicable for transporting your shipment between the storage-in-transit warehouse and your residence.

Reasonable Dispatch—The performance of transportation on the dates, or during the period of time, agreed upon by you and your mover and shown on the Order for Service/Bill of Lading. For example, if your mover deliberately withholds any shipment from delivery after you offer to pay the binding estimate, or 110 percent of a non-binding estimate, plus any charges for additional services you requested, or permissible charges for impracticable operations that were not included in the estimate, your mover has not transported the goods with reasonable dispatch. The term "reasonable dispatch" excludes transportation provided under your mover's tariff provisions requiring guaranteed service dates. Your mover will have the defense of force majeure, *i.e.*, the contract cannot be performed owing to causes that are outside the control of the parties and that could not be avoided by exercise of due care.

Should—A recommendation. We recommend you or your mover do something, but it is not a requirement.

Shuttle Service—The use of a smaller vehicle to provide service to residences not accessible to the mover's normal line-haul vehicles.

Storage-In-Transit (SIT) —The temporary warehouse storage of your shipment, pending further transportation, with or without notification to you. If you (or someone representing you) cannot accept delivery on the agreed-upon date or within the agreed-upon time period (for example, because your home is not quite ready to occupy), your mover may place your shipment into SIT without notifying you. In those circumstances, you will be responsible for the added charges for SIT service, as well as the warehouse handling and final delivery charges. However, your mover also may place your shipment into SIT if your mover was able to make delivery before the agreed-upon date (or before the first day of the agreed-upon delivery period), but you did not concur with early delivery. In those circumstances, your mover must notify you immediately

of the SIT, and your mover is fully responsible for redelivery charges, handling charges, and storage charges.

Surface Transportation Board—An agency within the U.S. Department of Transportation that regulates household goods carrier tariffs, among other responsibilities. The Surface Transportation Board's address is 1925 K Street, NW, Washington, DC 20423–0001, Telephone 202–565–1674.

Tariff—An issuance (in whole or in part) containing rates, rules, regulations, classifications, or other provisions. The Surface Transportation Board requires that a tariff contain three specific items. First, an accurate description of the services the mover offers to the public. Second, the specific applicable rates (or the basis for calculating the specific applicable rates) and service terms for services offered to the public. Third, the mover's tariff must be arranged in a way that allows you to determine the exact rate(s) and service terms applicable to your shipment.

Valuation—The degree of worth of the shipment. The valuation charge compensates the mover for assuming a greater degree of liability than is provided for in its base transportation charges.

Warehouse Handling—A charge may be applicable each time SIT service is provided. Charges for these services may be in addition to the line-haul charges. This charge compensates the mover for the physical placement and removal of items within the warehouse.

We, Us, and Our—The Federal Motor Carrier Safety Administration (FMCSA).

You and Your—You are an individual shipper of household goods. You are a consignor or consignee of a household goods shipment and your mover identifies you as such in the bill of lading contract. You own the goods being transported and pay the transportation charges to the mover.

Where May Other Terms Used In This Booklet Be Defined?

You may find other terms used in this booklet defined in 49 U.S.C. 13102. The statute controls the definitions in this booklet. If terms are used in this booklet and the terms are defined neither here nor in 49 U.S.C. 13102, the terms will have the ordinary practical meaning of such terms.

Subpart B—Before Requesting Services From Any Mover

What Is My Mover's Normal Liability for Loss or Damage When My Mover Accepts Goods From Me?

In general, your mover is legally liable for loss or damage that occurs during performance of any transportation of household goods and of all related services identified on your mover's lawful bill of lading.

Your mover is liable for loss of, or damage to, any household goods to the extent provided in the current Surface Transportation Board's Released Rates Order. You may obtain a copy of the current Released Rates Order by contacting the Surface Transportation Board at the address provided under the definition of the Surface Transportation Board. The rate may be increased annually by your mover based on the U.S. Department of Commerce's Cost of Living Adjustment. Your mover may have additional liability if your mover sells liability insurance to you.

All moving companies are required to assume liability for the value of the goods transported. However, there are different levels of liability, and you should be aware of the amount of protection provided and the charges for each option.

Basically, most movers offer two different levels of liability under the terms of their tariffs and the Surface Transportation Board's Released Rates Orders. These orders govern the moving industry.

Full-Value Protection (FVP) — This is the most comprehensive option available for the protection of your goods. <u>Unless you waive full-value protection in</u> <u>writing and agree to Released Value Protection as described below</u>, your shipment will be transported under your mover's FULL (REPLACEMENT) VALUE level of liability. If any article is lost, destroyed, or damaged while in your mover's custody, your mover will, at its option, either: 1) repair the article to the extent necessary to restore it to the same condition as when it was received by your mover, or pay you for the cost of such repairs; 2) replace the article with an article of like kind; or 3) pay you for the cost of a replacement article at the current market replacement value, regardless of the age of the lost or damaged article. Your mover will charge you for this level of protection, or you may select the alternative level of liability described below.

The cost for FVP is based on the value that you place on your shipment; for example, the valuation charge for a shipment valued at \$25,000 would be about \$250.00. However, the exact cost for full-value protection may vary by mover and may be further subject to various deductible levels of liability that may reduce your cost. Ask your mover for the details and cost of its specific plan.

Under the FVP level of liability, movers are permitted to limit their liability for loss or damage to articles of extraordinary value, unless you specifically list these articles on the shipping documents. An article of extraordinary value is any item whose value exceeds \$100 per pound (for example, jewelry, silverware, china, furs, antiques, oriental rugs, and computer software). Ask your mover for a complete explanation of this limitation before your move. It is your responsibility to study this provision carefully and to make the necessary declaration.

14

Release Value of 60 Cents Per Pound Per Article. This is the most economical protection option available; however, this no-cost option provides only minimal protection. Under this option, the mover assumes liability for no more than 60 cents per pound, per article. Loss or damage claims are settled based on the weight of the article multiplied by 60 cents per pound. For example, if a 10-pound stereo component, valued at \$1,000 were lost or destroyed, the mover would be liable for no more than \$6.00 (10 pounds x 60 cents per pound). Obviously, you should think carefully before agreeing to such an arrangement. There is no extra charge for this minimal protection, but you must sign a specific statement on the bill of lading agreeing to it. If you do not select this alternative level of liability, your shipment will be transported at the Full (Replacement) Value level of liability and you will be assessed the applicable valuation charge.

<u>These two levels of liability are not insurance agreements</u> that are governed by State insurance laws, but instead are contractual tariff levels of liability authorized under Released Rates Orders of the Surface Transportation Board of the U.S. Department of Transportation.

In addition to these options, some movers may also offer to sell, or procure for you, separate liability insurance from a third-party insurance company when you release your shipment for transportation at the minimum released value [60 cents per pound (\$1.32 per kilogram) per article]. This is not valuation coverage governed by Federal law, but optional insurance regulated under State law. If you purchase this separate coverage and your mover is responsible for loss or damage, the mover is liable only for an amount not exceeding 60 cents per pound (\$1.32 per kilogram) per article, and the balance of the loss is recoverable from the insurance company up to the amount of insurance purchased. The mover's representative can advise you of the availability of such liability insurance, and the cost.

If you purchase liability insurance from, or through your mover, the mover is required to issue a policy or other written record of the purchase and to provide you with a copy of the policy or other document at the time of purchase. If the mover fails to comply with this requirement, the mover becomes fully liable for any claim for loss or damage attributed to its negligence.

What Actions by Me Limit or Reduce My Mover's Normal Liability?

Your actions may limit or reduce your mover's normal liability under the following three circumstances:

- 1. You include perishable, dangerous, or hazardous materials in your household goods without your mover's knowledge.
- You choose the alternative level of liability (60 cents per pound per article) but ship household goods valued at more than 60 cents per pound (\$1.32 per kilogram) per article.
- You fail to notify your mover in writing of articles valued at more than \$100 per pound (\$220 per kilogram). (If you *do* notify your mover, you will be entitled to full recovery up to the declared value of the article or articles, not to exceed the declared value of the entire shipment.)

What Are Dangerous or Hazardous Materials That May Limit or Reduce My Mover's Normal Liability?

Federal law forbids you to ship hazardous materials in your household goods boxes or luggage without informing your mover. A violation can result in five years' imprisonment and penalties of \$250,000 or more (49 U.S.C. 5124). You could also lose or damage your household goods by fire, explosion, or contamination.

If you offer hazardous materials to your mover, you are considered a hazardous materials shipper and must comply with the hazardous materials requirements in 49 CFR Parts 171, 172, and 173, including but not limited to package labeling and marking, shipping papers, and emergency response information. Your mover

must comply with 49 CFR Parts 171, 172, 173, and 177 as a hazardous materials carrier.

Hazardous materials include explosives, compressed gases, flammable liquids and solids, oxidizers, poisons, corrosives, and radioactive materials. Examples include the following: nail polish remover, paints, paint thinners, lighter fluid, gasoline, fireworks, oxygen bottles, propane cylinders, automotive repair and maintenance chemicals, and radio-pharmaceuticals.

There are special exceptions for small quantities (up to 70 ounces total) of medicinal and toilet articles carried in your household goods and certain smoking materials carried on your person. For further information, contact your mover.

May My Mover Have Agents?

Yes, your mover may have agents. If your mover has agents, your mover must have written agreements with its prime agents. Your mover and its retained prime agent must sign their agreements. Copies of your mover's prime agent agreements must be in your mover's files for a period of at least 24 months following the date of termination of each agreement.

What Items Must Be in My Mover's Advertisements?

Your mover must publish and use only truthful, straightforward, and honest advertisements. Your mover must include certain information in all advertisements for all services (including any accessorial services incidental to or part of interstate transportation). Your mover must require each of its agents to include the same information in its advertisements. The information must include the following two pieces of information about your mover:

- 1. Name or trade name of the mover under whose U.S. DOT number the advertised service will originate.
- U.S. DOT number, assigned by FMCSA, authorizing your mover to operate. Your mover must display the information as: U.S. DOT No. (assigned number).

You should compare the name or trade name of the mover and its U.S. DOT number to the name and U.S. DOT number on the sides of the truck(s) that arrive at your residence. The names and numbers should be identical. If the names and numbers are not identical, you should ask your mover immediately why they are not. You should not allow the mover to load your household goods on its truck(s) until you obtain a satisfactory response from the mover's local agent. The discrepancies may warn of problems you will have later in your business dealings with this mover.

How Must My Mover Handle Complaints and Inquiries?

All movers are expected to respond promptly to complaints or inquiries from you, the customer. Should you have a complaint or question about your move, you should first attempt to obtain a satisfactory response from the mover's local agent, the sales representative who handled the arrangements for your move, or the driver assigned to your shipment.

If for any reason you are unable to obtain a satisfactory response from one of these persons, you should then contact the mover's principal office. When you make such a call, be sure to have available your copies of all documents relating to your move. *Particularly important is the number assigned to your shipment by your mover.*

Interstate movers are also required to offer neutral arbitration as a means of resolving consumer disputes involving loss of or damage to your household goods shipment and disputes regarding charges that your mover billed in addition to those collected at delivery. Your mover is required to provide you with information regarding its arbitration program. You have the right to pursue court action under 49 U.S.C. 14706 to seek judicial redress directly rather than participate in your mover's arbitration program.

All interstate moving companies are required to maintain a complaint and inquiry procedure to assist their customers. At the time you make the arrangements for your move, you should ask the mover's representative for a description of the mover's procedure, the telephone number to be used to contact the mover, and whether the mover will pay for such telephone calls.

Your mover's procedure must include the following four items:

- 1. A communications system allowing you to communicate with your mover's principal place of business by telephone.
- 2. A telephone number.
- 3. A clear and concise statement about who must pay for complaint and inquiry telephone calls.
- 4. A written or electronic record system for recording all inquiries and complaints received from you by any means of communication.

Your mover must give you a clear and concise written description of its procedure. You may want to be certain that the system is in place.

Do I Have the Right to Inspect My Mover's Tariffs (Schedules of Rates or Charges) Applicable to My Move?

Federal law requires your mover to advise you of your right to inspect your mover's tariffs (its schedules of rates or charges) governing your shipment. Mover's tariffs are made a part of the contract of carriage (bill of lading) between you and the mover. You may inspect the tariff at the mover's facility, or, upon request, the

mover will furnish you a free copy of any tariff provision containing the mover's rates, rules, or charges governing your shipment.

Tariffs may include provisions limiting the mover's liability. This would generally be described in a section on declaring value on the bill of lading. A second tariff provision may set the periods for filing claims. This would generally be described in Section 6 on the reverse side of a bill of lading. A third tariff provision may reserve your mover's right to assess additional charges for additional services performed. For non-binding estimates, another tariff provision may base charges upon the exact weight of the goods transported. Your mover's tariff may contain other provisions that apply to your move. Ask your mover what they might be, and request a copy.

Must My Mover Have an Arbitration Program?

Your mover must have an arbitration program for your use in resolving disputes concerning loss or damage to your household goods and disputes regarding charges that were billed to you in addition to those collected at delivery of your shipment. You have the right not to participate in the arbitration program. You may pursue court action under 49 U.S.C. 14706 to seek judicial remedies directly. Your mover must establish and maintain an arbitration program with the following 11 minimum elements:

- 1. The arbitration program offered to you must prevent your mover from having any special advantage because you live or work in a place distant from the mover's principal or other place of business.
- 2. Before your household goods are tendered for transport, your mover must provide notice to you of the availability of neutral arbitration, including the following three items:
 - a. A summary of the arbitration procedure.
 - b. Any applicable costs.
 - c. A disclosure of the legal effects of electing to use arbitration.

- 3. Upon your request, your mover must provide information and forms it considers necessary for initiating an action to resolve a dispute under arbitration.
- 4. Each person authorized to arbitrate must be independent of the parties to the dispute and capable of resolving such disputes fairly and expeditiously. Your mover must ensure the arbitrator is authorized and able to obtain from you or your mover any material or relevant information to carry out a fair and expeditious decision-making process.
- 5. You must not be required to pay more than one-half of the arbitration's cost. The arbitrator may determine the percentage of payment of the costs for each party in the arbitration decision, but must not make you pay more than half.
- 6. Your mover must not require you to agree to use arbitration before a dispute arises.
- 7. You and your mover will be bound by arbitration for claims of \$10,000 or less if you request arbitration.
- You and your mover will be bound by arbitration for claims of more than \$10,000 only if you request arbitration and your mover agrees to it.
- 9. If you and your mover both agree, the arbitrator may provide for an oral presentation of a dispute by a party or representative of a party.
- 10. The arbitrator must render a decision within 60 days of receipt of written notification of the dispute, and a decision by an arbitrator may include any remedies appropriate under the circumstances.
- 11. The 60-day period may be extended for a reasonable period if you fail, or your mover fails, to provide information in a timely manner. Your mover must produce and distribute a concise, easy-to-read, and accurate summary of its arbitration program.

Must My Mover Inform Me About My Rights and Responsibilities Under Federal Law?

Yes, your mover must inform you about your rights and responsibilities under Federal law. Your mover must produce and distribute this document. It should be in the general order and contain the text of Appendix A to 49 CFR Part 375.

What Other Information Must My Mover Provide To Me?

At the time your mover provides a written estimate, it must provide you with a copy of the U.S. Department of Transportation publication FMCSA-ESA-03-005 entitled "Ready to Move?" (or its successor publication). Before your mover executes an order for service for a shipment of household goods, your mover must furnish you with the following four documents:

- The contents of Appendix A, "Your Rights and Responsibilities When You Move" - this booklet.
- 2. A concise, easy-to-read, and accurate summary of your mover's arbitration program.
- 3. A notice of availability of the applicable sections of your mover's tariff for the estimate of charges, including an explanation that you may examine the tariff sections, or have copies sent to you upon request.
- A concise, easy-to-read, accurate summary of your mover's customer complaint and inquiry handling procedures. Included in this summary must be the following two items:
 - a. The main telephone number you may use to communicate with your mover.
 - b. A clear and concise statement concerning who must pay for telephone calls.

Your mover may, at its discretion, provide additional information to you.

How Must My Mover Collect Charges?

Your mover must issue you an honest, truthful freight or expense bill for each shipment transported. Your mover's freight or expense bill must contain the following 17 items:

- 1. Name of the consignor.
- 2. Name of the consignees.
- 3. Date of the shipment.
- 4. Origin point.
- 5. Destination points.
- 6. Number of packages.
- 7. Description of the freight.
- 8. Weight of the freight (if your shipment is moved under a non-binding estimate).
- 9. Exact rate(s) assessed.
- 10. Disclosure of the actual rates, charges, and allowances for the transportation service, when your mover electronically presents or transmits freight or expense bills to you. These rates must be in accordance with the mover's applicable tariff.
- 11. An indication of whether adjustments may apply to the bill.
- 12. Total charges due and acceptable methods of payment.
- 13. The nature and amount of any special service charges.
- 14. The points where special services were rendered.
- 15. Route of movement and name of each mover participating in the transportation.
- 16. Transfer points where shipments moved.
- 17. Address where you must pay or address of bill issuer's principal place of business.

Your mover must present its freight or expense bill to you within 15 days of the date of delivery of a shipment at its destination. The computation of time excludes Saturdays, Sundays, and Federal holidays. If your mover lacks sufficient information to compute its charges, your mover must present its freight bill for payment within 15 days of the date when sufficient information does become available.

May My Mover Collect Charges Upon Delivery?

Yes. Your mover must specify the form of payment acceptable at delivery when the mover prepares an estimate and order for service. The mover and its agents must honor the form of payment at delivery, except when you mutually agree to a change in writing. The mover must also specify the same form of payment when it prepares your bill of lading, unless you agree to a change. See also "May my mover accept charge or credit cards for my payments?"

You must be prepared to pay ten percent more than the estimated amount, if your goods are moving under a non-binding estimate. Every collect-on-delivery shipper must have available 110 percent of the estimate at the time of delivery. In addition, your mover may also collect at the time of delivery the cost of any additional services that you requested after the contract with your mover was executed that were not included in the estimate, and the charges for impracticable operations needed to accomplish delivery, as defined by the carrier's tariff. Additional charges collected at the time of delivery for impracticable operations may not exceed 15 percent of all other charges due at the time of delivery. You must pay all remaining charges for impracticable operations within 30 days after you receive the mover's freight bill.

May My Mover Extend Credit to Me?

Extending credit to you is not the same as accepting your charge or credit card(s) as payment. Your mover may extend credit to you in the amount of the tariff charges. If your mover extends credit to you, your mover becomes like a bank offering you a line of credit, whose size and interest rate are determined by your ability to pay its tariff charges within the credit period. Your mover must ensure you

will pay its tariff charges within the credit period. Your mover may relinquish possession of freight before you pay its tariff charges, at its discretion.

The credit period must begin on the day following presentation of your mover's freight bill to you. Under Federal regulation, the standard credit period is 7 days, excluding Saturdays, Sundays, and Federal holidays. Your mover must also extend the credit period to a total of 30 calendar days if the freight bill is not paid within the 7-day period. A service charge equal to one percent of the amount of the freight bill, subject to a \$20 minimum, will be assessed for this extension and for each additional 30-day period the charges go unpaid.

Your failure to pay within the credit period will require your mover to determine whether you will comply with the Federal household goods transportation credit regulations in good faith in the future before extending credit again.

May My Mover Accept Charge or Credit Cards for My Payments?

Your mover may allow you to use a charge or credit card for payment of the freight charges. Your mover may accept charge or credit cards whenever you ship with it under an agreement and tariff requiring payment by cash or cash equivalents. Cash equivalents are a certified check, money order, or cashier's check (a check that a financial institution—bank, credit union, savings and loan—draws upon itself and that is signed by an officer of the financial institution).

If your mover allows you to pay for a freight or expense bill by charge or credit card, your mover deems such a payment to be equivalent to payment by cash, certified check, or cashier's check. It must note in writing on the order for service and the bill of lading whether you may pay for the transportation and related services using a charge or credit card. You should ask your mover at the time the estimate is written whether it will accept charge or credit cards at the time of delivery.

The mover must specify what charge or credit cards it will accept, such as American Express[™], Discover[™], MasterCard[™], or Visa[™]. If your mover agrees to accept payment by charge or credit card, you must arrange with your mover for the delivery only at a time when your mover can obtain authorization for your credit card transaction. If you cause a charge or credit card issuer to reverse a transaction, your mover may consider your action tantamount to forcing your mover to provide an involuntary extension of its credit.

Subpart C—Service Options Provided

What Service Options May My Mover Provide?

Your mover may provide any service options it chooses. It is customary for movers to offer several price and service options.

The total cost of your move may increase if you want additional or special services. Before you agree to have your shipment moved under a bill of lading providing special service, you should have a clear understanding with your mover of what the additional cost will be. You should always consider whether other movers might provide the services you require without requiring you to pay the additional charges.

One service option is a *space reservation*. If you agree to have your shipment transported under a space reservation agreement, you will pay for a minimum number of cubic feet of space in the moving van, regardless of how much space in the van your shipment actually occupies.

A second option is **expedited service**. This aids you if you must have your shipments transported on or between specific dates when the mover could not ordinarily agree to do so in its normal operations.

A third customary service option is *exclusive use of a vehicle*. If for any reason you desire or require that your shipment be moved by itself on the mover's truck or trailer, most movers will provide such service.

Another service option is *guaranteed service on or between agreed dates*. You enter into an agreement with the mover where the mover provides for your shipment to be picked up, transported to destination, and delivered on specific guaranteed dates. If the mover fails to provide the service as agreed, you are entitled to be compensated at a predetermined amount or a daily rate (per diem) regardless of the expense you might actually have incurred as a result of the mover's failure to perform.

Before requesting or agreeing to any of these price and service options, be sure to ask the mover's representatives about the final costs you will pay.

Transport of Shipments on Two or More Vehicles

Although all movers try to move each shipment on one truck, it becomes necessary, at times, to divide a shipment among two or more trucks. This may occur if your mover has underestimated the cubic feet (meters) of space required for your shipment and it will not all fit on the first truck. Your mover will pick up the remainder, or "leave behind," on a second truck at a later time, and this part of your shipment may arrive at the destination later than the first truck. When this occurs, your transportation charges will be determined as if the entire shipment had moved on one truck.

If it is important for you to avoid this inconvenience of a "leave behind," be sure your estimate includes an accurate calculation of the cubic feet (meters) required for your shipment. Ask your estimator to use a "Table of Measurements" form in making this calculation. Consider asking for a binding estimate. A binding estimate is more likely to be conservative with regard to cubic feet (meters) than a non-binding estimate. If the mover offers space reservation service, consider

purchasing this service for the necessary amount of space plus some margin for error.

In any case, you would be prudent to "prioritize" your goods in advance of the move so the driver will load the more essential items on the first truck if some are left behind.

If My Mover Sells Liability Insurance Coverage, What Must My Mover Do? If your mover provides the service of selling additional liability insurance, your mover must follow certain regulations.

Your mover, its employees, or its agents, may sell, offer to sell, or procure additional liability insurance coverage for you for loss or damage to your shipment if you release the shipment for transportation at a value not exceeding 60 cents per pound (\$1.32 per kilogram) per article.

Your mover may offer, sell, or procure any type of insurance policy covering loss or damage in excess of its specified liability.

Your mover must issue you a policy or other appropriate evidence of the insurance you purchased. Your mover must provide a copy of the policy or other appropriate evidence to you at the time your mover sells or procures the insurance. Your mover must issue policies written in plain English.

Your mover must clearly specify the nature and extent of coverage under the policy. Your mover's failure to issue you a policy, or other appropriate evidence of insurance you purchased, will subject your mover to full liability for any claims to recover loss or damage attributed to it.

Your mover's tariff must provide for liability insurance coverage. The tariff must also provide for the base transportation charge, including its assumption of full

liability for the value of the shipment. This would offer you a degree of protection in the event your mover fails to issue you a policy or other appropriate evidence of insurance at the time of purchase.

Subpart D—Estimating Charges

Must My Mover Estimate the Transportation and Accessorial Charges for My Move?

We require your mover to prepare a written estimate on every shipment transported for you. You are entitled to a copy of the written estimate when your mover prepares it. Your mover must provide you a written estimate of all charges, including transportation, accessorial, and advance charges. Your mover's "rate quote" is not an estimate. You and your mover must sign the estimate of charges. Your mover must provide you with a dated copy of the estimate of charges at the time you sign the estimate.

If the location that you are moving from is located within a 50 mile radius of your mover's (or its agent's) place of business, the estimate that your mover provides to you must be based on a physical survey of your goods. You may waive the requirement for a physical survey if you choose, but your waiver must be in the form of a written agreement signed by you before your shipment is loaded.

You should be aware that if you receive an estimate from a household goods broker, the mover may not be required to accept the estimate. Be sure to obtain a written estimate from the mover if a mover tells you orally that it will accept the broker's estimate.

Your mover must specify the form of payment the mover and its delivering agent will honor at delivery. Payment forms may include, but are not limited to, cash, certified check, money order, cashier's check, a specific charge card such as

American Express[™], a specific credit card such as Visa[™], and your mover's own credit.

Before loading your household goods, and upon mutual agreement between you and your mover, your mover may amend an estimate of charges. Your mover may not amend the estimate after loading the shipment.

A *binding estimate* is a written agreement made in advance with your mover, indicating you and the mover are bound by the charges. It guarantees the total cost of the move based upon the quantities and services shown on your mover's estimate.

A *non-binding estimate* is what your mover believes the total cost will be for the move, based upon the estimated weight of the shipment and the accessorial services requested. A non-binding estimate is not binding on your mover. The estimate must indicate that your final charges will be based upon the actual weight of your shipment, the services provided, and the mover's tariff provisions in effect. You should be prepared to pay ten percent more than the estimated amount at delivery.

You must also be prepared to pay at delivery the cost of any additional services that you requested after the contract was executed that were not included in the estimate and charges for impracticable operations. Impracticable operations are defined in your mover's tariff and you should ask to see the mover's tariff to determine what services constitute impracticable operations. Charges for impracticable operations due at delivery may not exceed 15 percent of all other charges due at delivery.

How Must My Mover Estimate Charges Under the Regulations?

Binding Estimates

Your mover may charge you for providing a binding estimate. The binding estimate must clearly describe the shipment and all services provided.

When you receive a binding estimate, you cannot be required to pay any more than the estimated amount at delivery. If you have requested the mover provide more services than those included in the estimate, your mover will collect the charges for those services when your shipment is delivered. However, charges for impracticable operations due at delivery may not exceed 15 percent of all other charges due at delivery.

A binding estimate must be in writing, and a copy must be made available to you before you move.

If you agree to a binding estimate, you are responsible for paying the charges due by cash, certified check, money order, or cashier's check. The charges are due to your mover at the time of delivery unless your mover agrees, before you move, to extend credit or to accept payment by a specific charge card such as American Express[™] or a specific credit card such as Visa[™]. If you are unable to pay at the time the shipment is delivered, the mover may place your shipment in storage at your expense until you pay the charges.

Other requirements of binding estimates include the following eight elements:

1. Your mover must retain a copy of each binding estimate as an attachment to the bill of lading.

- 2. Your mover must clearly indicate upon each binding estimate's face that the estimate is binding upon you and your mover. Each binding estimate must also clearly indicate on its face that the charges shown are the charges to be assessed for only those services specifically identified in the estimate.
- Your mover must clearly describe binding estimate shipments and all services to be provided.
- 4. If, before loading your shipment, your mover believes you are tendering additional household goods or are requiring additional services not identified in the binding estimate, and you and your mover cannot reach an agreement, your mover may refuse to service the shipment. If your mover agrees to service the shipment, your mover must provide one of the following three items:
 - a. Reaffirm the binding estimate.
 - b. Negotiate a revised written binding estimate listing the additional household goods or services.
 - c. Add an attachment to the contract, in writing, stating you both will consider the original binding estimate as a non-binding estimate.
 You should read more below. This may seriously affect how much you may pay for the entire move.
- 5. Once your mover loads your shipment, your mover's failure to execute a new binding estimate or to agree with you to treat the original estimate as a non-binding estimate signifies it has reaffirmed the original binding estimate. Your mover may not collect more than the amount of the original binding estimate, except as provided in the next two paragraphs.
- If you request additional services after the bill of lading is executed, your mover will collect the charges for these additional services when your shipment is delivered.
- 7. If your mover must perform impracticable operations, as defined in its tariff, to accomplish the delivery of your shipment, your mover will collect the charges for these services when your shipment is delivered. However, charges for impracticable operations collected at delivery must not exceed 15 percent of

all other charges due at delivery. Any remaining impracticable operations charges must be paid within 30 days after you receive the mover's freight bill.

8. Failure of your mover to relinquish possession of a shipment upon your offer to pay the binding estimate amount plus the cost of any additional services that you requested after the contract was executed, and the charges for impracticable operations, not to exceed 15 percent of all other charges due at delivery, constitutes failure to transport a shipment with "reasonable dispatch" and subjects your mover to cargo delay claims pursuant to 49 CFR Part 370.

Non-Binding Estimates

Your mover is not permitted to charge you for giving a non-binding estimate.

A non-binding estimate is not a bid or contract. Your mover provides it to you to give you a general idea of the cost of the move, but it does not bind your mover to the estimated cost. You should expect the final cost to be more than the estimate. The actual cost will be calculated based on your mover's tariffs. Federal law requires your mover to collect the charges in accordance with its tariffs, regardless of what your mover writes in its non-binding estimates. That is why it is important to ask for copies of the applicable portions of the mover's tariffs before deciding on a mover. The charges contained in movers' tariffs are essentially the same for the same weight shipment moving the same distance. If you obtain different non-binding estimates from different movers, you must pay only the amount specified in your mover's tariff. Therefore, a non-binding estimate may not be the amount that you will ultimately have to pay.

You must be prepared to pay ten percent more than the estimated amount at the time of delivery. Every collect-on-delivery shipper must have available 110 percent of the estimate at the time of delivery. If you order additional services from your mover after your goods are in transit, the mover will collect the charges for those additional services when your shipment is delivered.

You may also have to pay additional charges at delivery for impracticable operations performed by your mover.

Non-binding estimates must be in writing and clearly describe the shipment and all services provided. Any time a mover provides such an estimate, the amount of the charges estimated must be on the order for service and bill of lading related to your shipment. When you are given a non-binding estimate, do not sign or accept the order for service or bill of lading unless the mover enters the amount estimated on each form it prepares.

Other requirements of non-binding estimates include the following ten elements:

- 1. Your mover must provide reasonably accurate non-binding estimates based upon the estimated weight of the shipment and services required.
- Your mover must explain to you that all charges on shipments moved under non-binding estimates will be those appearing in your mover's tariffs applicable to the transportation. If your mover provides a non-binding estimate of approximate costs, your mover is not bound by such an estimate.
- 3. Your mover must furnish non-binding estimates without charge and in writing to you.
- 4. Your mover must retain a copy of each non-binding estimate as an attachment to the bill of lading.
- 5. Your mover must clearly indicate on the face of a non-binding estimate that the estimate is not binding upon your mover and the charges shown are the approximate charges to be assessed for the services identified in the estimate.
- 6. Your mover must clearly describe on the face of a non-binding estimate the entire shipment and all services to be provided.

- 7. If, before loading your shipment, your mover believes you are tendering additional household goods or requiring additional services not identified in the non-binding estimate, and you and your mover cannot reach an agreement, your mover may refuse to service the shipment. If your mover agrees to service the shipment, your mover must provide one of the following two estimates:
 - a. Reaffirm the non-binding estimate.
 - b. Negotiate a revised written non-binding estimate listing the additional household goods or services.
- 8. Once your mover loads your shipment, your mover's failure to execute a new estimate signifies it has reaffirmed the original non-binding estimate. Your mover may not collect more than 110 percent of the amount of this estimate at destination for the services and quantities shown on the estimate.
- If you request additional services after the bill of lading is executed, your mover will collect the charges for these additional services when your shipment is delivered.
- 10. If your mover must perform impracticable operations, as defined in its tariff, to accomplish the delivery of your shipment, your mover will collect the charges for these services when your shipment is delivered. However, charges for impracticable operations collected at delivery must not exceed 15 percent of all other charges due at delivery. Any remaining impracticable operations charges must be paid within 30 days after you receive the mover's freight bill.

If your mover furnishes a non-binding estimate, your mover must enter the estimated charges upon the order for service and upon the bill of lading. Your mover must retain a record of all estimates of charges for each move performed for at least one year from the date your mover made the estimate.

What Payment Arrangements Must My Mover Have in Place To Secure Delivery of My Household Goods Shipment?

If your total bill is 110 percent or less of the non-binding estimate, the mover can require payment in full upon delivery. If the bill exceeds 110 percent of the non-binding estimate, your mover must relinquish possession of the shipment at the time of delivery upon payment of 110 percent of the estimated amount, and defer billing for the remaining charges for at least 30 days.

There are two exceptions to this requirement. Your mover may demand payment at the time of delivery of the cost of any additional services that you requested after the contract was executed that were not included in the estimate. Your mover may also require you to pay charges for impracticable operations at the time of delivery, provided these charges do not exceed 15 percent of all other charges due at delivery. Impracticable operations charges that exceed 15 percent of all other charges due at delivery are due within 30 days after you receive the mover's freight bill. Your mover should have specified its acceptable form of payment on the estimate, order for service, and bill of lading. Your mover's failure to relinquish possession of a shipment after you offer to pay 110 percent of the estimated charges, plus the cost of any additional services that you requested after the contract was executed that were not included in the estimate, and the charges for impracticable operations, not to exceed 15 percent of all other charges due at delivery, constitutes failure to transport the shipment with "reasonable dispatch" and subjects your mover to cargo delay claims under 49 CFR Part 370.

Subpart E—Pickup of My Shipment of Household Goods

Must My Mover Write Up an Order for Service?

We require your mover to prepare an order for service on every shipment transported for you. You are entitled to a copy of the order for service when your mover prepares it. The order for service is not a contract. Should you cancel or delay your move, or if you decide not to use the mover, you should promptly cancel the order.

If you or your mover change any agreed upon dates for pickup or delivery of your shipment, or agree to any change in the non-binding estimate, your mover may prepare a written change to the order for service. The written change must be attached to the order for service.

The order for service must contain the following 15 elements:

- 1. Your mover's name and address and the U.S. DOT number assigned to your mover.
- 2. Your name, address and, if available, telephone number(s).
- 3. The name, address, and telephone number of the delivering mover's office or agent at or nearest to the destination of your shipment.
- 4. A telephone number where you may contact your mover or its designated agent.
- 5. One of the following three dates and times:
 - a. The agreed-upon pickup date and agreed delivery date of your move.
 - b. The agreed-upon period(s) of the entire move.
 - c. If your mover is transporting the shipment on a guaranteed service basis, the guaranteed dates or periods of time for pickup, transportation, and delivery. Your mover must enter any penalty or per diem requirements upon the agreement under this item.
- 6. The names and addresses of any other motor carriers, when known, that will participate in interline transportation of the shipment.
- 7. The form of payment your mover will honor at delivery. The payment information must be the same as was entered on the estimate.
- 8. The terms and conditions for payment of the total charges, including notice of any minimum charges.

- 9. The maximum amount your mover will demand, based on the mover's estimate, at the time of delivery to obtain possession of the shipment, when transported on a collect-on-delivery basis.
- 10. If not provided in the bill of lading, the Surface Transportation Board's required released rates valuation statement, and the charges, if any, for optional valuation coverage. The Surface Transportation Board's required released rates may be increased annually by your mover based on the U.S. Department of Commerce's Cost of Living Adjustment.
- 11. A complete description of any special or accessorial services ordered and minimum weight or volume charges applicable to the shipment.
- 12. Any identification or registration number your mover assigns to the shipment.
- 13. For non-binding estimated charges, your mover's reasonably accurate estimate of the amount of the charges, the method of payment of total charges, and the maximum amount (110 percent of the non-binding estimate) your mover will demand at the time of delivery for you to obtain possession of the shipment.
- For binding estimated charges, the amount of charges your mover will demand based upon the binding estimate and the terms of payment under the estimate.
- 15. An indication of whether you request notification of the charges before delivery. You must provide your mover with the telephone number(s) or address(s) where your mover will transmit such communications.

You and your mover must sign the order for service. Your mover must provide a dated copy of the order for service to you at the time your mover signs the order. Your mover must provide you the opportunity to rescind the order for service without any penalty for a three-day period after you sign the order for service, if you scheduled the shipment to be loaded more than three days after you sign the order.

Your mover should provide you with documents that are as complete as possible, and with all charges clearly identified. However, as a practical matter, your mover usually cannot give you a complete bill of lading before transporting your goods. This is both because the shipment cannot be weighed until it is in transit and because other charges for service, such as unpacking, storage-in-transit, and various destination charges, cannot be determined until the shipment reaches its destination.

Therefore, your mover can require you to sign a partially complete bill of lading if it contains all relevant information except the actual shipment weight and any other information necessary to determine the final charges for all services provided. Signing the bill of lading allows you to choose the valuation option, request special services, and/or acknowledge the terms and conditions of released valuation.

Your mover also may provide you, strictly for informational purposes, with blank or incomplete documents pertaining to the move. Before loading your shipment, and upon mutual agreement of both you and your mover, your mover may amend an order for service. Your mover must retain an order for service for a shipment it transported for at least one year from the date your mover wrote the order.

Your mover must inform you, before or at the time of loading, if the mover reasonably expects a special or accessorial service is necessary to transport a shipment safely. Your mover must refuse to accept the shipment when your mover reasonably expects a special or accessorial service is necessary to transport a shipment safely, but you refuse to purchase the special or accessorial service. Your mover must make a written note if you refuse any special or accessorial services that your mover reasonably expects to be necessary.

Must My Mover Write Up an Inventory of the Shipment?

Yes. Your mover must prepare an inventory of your shipment before or at the time of loading. If your mover's driver fails to prepare an inventory, you should write a

detailed inventory of your shipment listing any damage or unusual wear to any items. The purpose is to make a record of the existence and condition of each item.

After completing the inventory, you should sign each page and ask the mover's driver to sign each page. Before you sign it, it is important you make sure that the inventory lists every item in the shipment and that the entries regarding the condition of each item are correct. You have the right to note any disagreement. If an item is missing or damaged when your mover delivers the shipment, your subsequent ability to dispute the items lost or damaged may depend upon your notations.

You should retain a copy of the inventory. Your mover may keep the original if the driver prepared it. If your mover's driver completed an inventory, the mover must attach the complete inventory to the bill of lading as an integral part of the bill of lading.

Must My Mover Write Up a Bill of Lading?

The bill of lading is the *contract* between you and the mover. The mover is required by law to prepare a bill of lading for every shipment it transports. *The information on a bill of lading is required to be the same information shown on the order for service.* The driver who loads your shipment must give you a copy of the bill of lading before or at the time of loading your furniture and other household goods.

It is your responsibility to read the bill of lading before you accept it. It is your responsibility to understand the bill of lading before you sign it. If you do not agree with something on the bill of lading, do not sign it until you are satisfied it is correct.

The bill of lading requires the mover to provide the service you have requested.

You must pay the charges set forth in the bill of lading. *The bill of lading is an important document. Do not lose or misplace your copy.* Have it available until your shipment is delivered, all charges are paid, and all claims, if any, are settled.

A bill of lading must include the following 14 elements:

- 1. Your mover's name and address, or the name and address of the motor carrier issuing the bill of lading.
- 2. The names and addresses of any other motor carriers, when known, who will participate in the transportation of the shipment.
- 3. The name, address, and telephone number of the office of the motor carrier you must contact in relation to the transportation of the shipment.
- 4. The form of payment your mover will honor at delivery. The payment information must be the same that was entered on the estimate and order for service.
- 5. When your mover transports your shipment under a collect-on-delivery basis, your name, address, and telephone number where the mover will notify you about the charges.
- 6. For non-guaranteed service, the agreed-upon date or period of time for pickup of the shipment and the agreed-upon date or period of time for the delivery of the shipment. The agreed-upon dates or periods for pickup and delivery entered upon the bill of lading must conform to the agreed-upon dates or periods of time for pickup and delivery entered upon the order for service or a proper amendment to the order for service.
- 7. For *guaranteed service,* the dates for pickup and delivery and any penalty or per diem entitlements due you under the agreement.
- 8. The actual date of pickup.
- 9. The identification number(s) of the vehicle(s) in which your mover loads your shipment.

- 10. The terms and conditions for payment of the total charges including notice of any minimum charges.
- 11. The maximum amount your mover will demand from you, based on the mover's estimate, at the time of delivery for you to obtain possession of your shipment, when your mover transports under a collect-on-delivery basis.
- 12. If not provided for in the order for service, the Surface Transportation Board's required released rates valuation statement, and the charges, if any, for optional valuation coverage. The Board's required released rates may be increased annually by your mover based on the U.S. Department of Commerce's Cost of Living Adjustment.
- Evidence of any insurance coverage sold to, or procured for you from an independent insurer, including the amount of the premium for such insurance.
- 14. Each attachment to the bill of lading. Each attachment is an integral part of the bill of lading contract. If not provided to you elsewhere by the mover, the following three items must be added as attachments:
 - a. The binding or non-binding estimate.
 - b. The order for service.
 - c. The inventory.

A copy of the bill of lading must accompany your shipment at all times while in the possession of your mover or its agent(s). When your mover loads the shipment on a vehicle for transportation, the bill of lading must be in the possession of the driver responsible for the shipment. Your mover must retain bills of lading for shipments it transported for at least one year from the date your mover created the bill of lading.

Should I Reach an Agreement With My Mover About Pickup and Delivery Times?

You and your mover should reach an agreement for pickup and delivery times. It is your responsibility to determine on what date, or between what dates, you need to

have the shipment picked up and on what date, or between what dates, you require delivery. It is your mover's responsibility to tell you if they can provide service on, or between, those dates, or, if not, on what other dates it can provide the service.

In the process of reaching an agreement with your mover, you may find it necessary to alter your moving and travel plans if no mover can provide service on the specific dates you desire.

Do not agree to have your shipment picked up or delivered "as soon as possible." The dates or periods you and your mover agree upon should be definite.

Once an agreement is reached, your mover must enter those dates upon the order for service and the bill of lading.

Once your goods are loaded, your mover is contractually bound to provide the service described in the bill of lading. Your mover's only defense for not providing the service on the dates called for is the defense of force majeure. This is a legal term. It means that when circumstances change, were not foreseen, and are beyond the control of your mover, preventing your mover from performing the service agreed to in the bill of lading, your mover is not responsible for damages resulting from its nonperformance.

This may occur when you do not inform your mover of the exact delivery requirements. For example, because of restrictions trucks must follow at your new location, the mover may not be able to take its truck down the street of your residence and may need to shuttle the shipment using another type of vehicle.

Must My Mover Determine the Weight of My Shipment?

Generally, yes. If your mover transports your household goods on a non-binding estimate, your mover must determine the actual weight of the shipment in order to

calculate its lawful tariff charge. If your mover provided a binding estimate and has loaded your shipment without claiming you have added additional items or services, the weight of the shipment will not affect the charges you will pay.

Your mover must determine the weight of your shipment before requesting you to pay for any charges dependent upon your shipment's weight.

Most movers have a minimum weight charge for transporting a shipment. Generally, the minimum is the charge for transporting a shipment of at least 3,000 pounds (1,362 kilograms).

If your shipment appears to weigh less than the mover's minimum weight, your mover must advise you on the order for service of the minimum cost before transporting your shipment. Should your mover fail to advise you of the minimum charges and your shipment is less than the minimum weight, your mover must base your final charges upon the actual weight, not upon the minimum weight.

How Must My Mover Determine the Weight of My Shipment?

Your mover must weigh your shipment upon a certified scale.

The weight of your shipment must be obtained by using one of two methods – origin weighing or destination weighing.

Origin Weighing—Your mover may weigh your shipment in the city or area where it loads your shipment. If it elects this option, the driver must weigh the truck before coming to your residence. This is called the **tare weight**. At the time of this first weighing, the truck may already be partially loaded with another shipment(s). This will not affect the weight of your shipment. The truck should also contain the pads, dollies, hand trucks, ramps, and other equipment normally used in the transportation of household goods shipments. After loading, the driver will weigh the truck again to obtain the loaded weight, called the **gross weight**. The net weight of your shipment is then obtained by subtracting the *tare weight* before loading from the *gross weight*.

Gross Weight Less the Tare Weight Before Loading = Net Weight.

Destination Weighing (Also called **Back Weighing**)—The mover is also permitted to determine the weight of your shipment at the destination after it delivers your load. Weighing your shipment at destination instead of at origin will not affect the accuracy of the shipment weight. **The most important difference** *is that your mover will not determine the exact charges on your shipment before it is unloaded.*

Destination weighing is done in reverse of origin weighing. After arriving in the city or area where you are moving, the driver will weigh the truck. Your shipment will still be on the truck. Your mover will determine the *gross weight* before coming to your new residence to unload. After unloading your shipment, the driver will again weigh the truck to obtain the *tare weight*. The net weight of your shipment will then be obtained by subtracting the *tare weight* after delivery from the *gross weight*.

Gross Weight Less the Tare Weight After Delivery = Net Weight.

At the time of both weighings, your mover's truck must have installed or loaded all pads, dollies, hand trucks, ramps, and other equipment normally required in the transportation of your shipment. The driver and other persons must be off the vehicle at the time of both weighings. The fuel tanks on the vehicle must be full at the time of each weighing. In lieu of this requirement, your mover must not add fuel between the two weighings when the tare weighing is the first weighing performed.

Your mover may detach the trailer of a tractor-trailer vehicle combination from the tractor and have the trailer weighed separately at each weighing provided the

length of the scale platform is adequate to accommodate and support the entire trailer.

Your mover may use an alternative method to weigh your shipment if it weighs 3,000 pounds (1,362 kilograms) or less. The only alternative method allowed is weighing the shipment upon a platform or warehouse certified scale before loading your shipment for transportation or after unloading.

Your mover must use the net weight of shipments transported in large containers such as ocean or railroad containers. Your mover will calculate the difference between the tare weight of the container (including all pads, blocking and bracing used in the transportation of your shipment) and the gross weight of the container with your shipment loaded in the container.

You have the right, and your mover must inform you of your right, to observe all weighings of your shipment. Your mover must tell you where and when each weighing will occur. Your mover must give you a reasonable opportunity to be present to observe the weighings.

You may waive your right to observe any weighing or re-weighing. This does not affect any of your other rights under Federal law.

Your mover may request you waive your right to have a shipment weighed upon a certified scale. Your mover may want to weigh the shipment upon a trailer's on-board, non-certified scale. You should demand your right to have a certified scale used. The use of a non-certified scale may cause you to pay a higher final bill for your move, if the non-certified scale does not accurately weigh your shipment. Remember that certified scales are inspected and approved for accuracy by a government inspection or licensing agency. Non-certified scales are not inspected and approved for accuracy by a government inspection or licensing agency.

Your mover must obtain a separate weight ticket for each weighing. The weigh master must sign each weight ticket. Each weight ticket must contain the following six items:

- 1. The complete name and location of the scale.
- 2. The date of each weighing.
- 3. Identification of the weight entries as being the tare, gross, or net weights.
- 4. The company or mover identification of the vehicle.
- 5. Your last name as it appears on the bill of lading.
- 6. Your mover's shipment registration or bill of lading number.

Your mover must retain the original weight ticket or tickets relating to the determination of the weight of your shipment as part of its file on your shipment. When both weighings are performed on the same scale, one weight ticket may be used to record both weighings.

Your mover must present all freight bills with true copies of all weight tickets. If your mover does not present its freight bill with all weight tickets, your mover is in violation of Federal law.

Before the driver actually begins unloading your shipment weighed at origin and after your mover informs you of the billing weight and total charges, you have the right to demand a re-weigh of your shipment. If you believe the weight is not accurate, you have the right to request your mover re-weigh your shipment before unloading.

You have the right, and your mover must inform you of your right, to observe all re-weighings of your shipment. Your mover must tell you where and when each re-weighing will occur. Your mover must give you a reasonable opportunity to be present to observe the re-weighings. You may waive your right to observe any re-weighing; however, you must waive that right in writing. You may send the

written waiver via fax or e-mail, as well as by overnight courier or certified mail, return receipt requested. This does not affect any of your other rights under Federal law.

Your mover is prohibited from charging you for the re-weighing. If the weight of your shipment at the time of the re-weigh is different from the weight determined at origin, your mover must re-compute the charges based upon the re-weigh weight.

Before requesting a re-weigh, you may find it to your advantage to estimate the weight of your shipment using the following three-step method:

- Count the number of items in your shipment. Usually there will be either 30 or 40 items listed on each page of the inventory. For example, if there are 30 items per page and your inventory consists of four complete pages and a fifth page with 15 items listed, the total number of items will be 135. If an automobile is listed on the inventory, do not include this item in the count of the total items.
- Subtract the weight of any automobile included in your shipment from the total weight of the shipment. If the automobile was not weighed separately, its weight can be found on its title or license receipt.
- Divide the number of items in your shipment into the weight. If the average weight resulting from this exercise ranges between 35 and 45 pounds (16 and 20 kilograms) per article, it is unlikely a re-weigh will prove beneficial to you. In fact, it could result in your paying higher charges.

Experience has shown that the average shipment of household goods will weigh about 40 pounds (18 kilograms) per item. If a shipment contains a large number of heavy items, such as cartons of books, boxes of tools, or heavier than average furniture, the average weight per item may be 45 pounds or more (20 kilograms or more).

What Must My Mover Do if I Want To Know the Actual Weight or Charges for My Shipment Before Delivery?

If you request notification of the actual weight and charges of your shipment, your mover must comply with your request if it is moving your goods on a collect-on-delivery basis. This requirement is conditioned upon your supplying your mover with an address or telephone number where you will receive the communication. Your mover must make its notification by telephone, fax transmissions, e-mail, overnight courier, certified mail with return receipt requested, or in person.

You must receive the mover's notification at least one full 24-hour day before its scheduled delivery, excluding Saturdays, Sundays, and Federal holidays.

Your mover may disregard this 24-hour notification requirement on shipments subject to one of the following three situations:

- 1. Back-weigh (when your mover weighs your shipment at its destination).
- 2. Pickup and delivery encompassing two consecutive weekdays, if you agree.
- 3. Maximum payment amounts at time of delivery of 110 percent of the estimated charges, if you agree.

Subpart F—Transportation of My Shipment

Must My Mover Transport the Shipment in a Timely Manner?

Yes, your mover must transport your household goods in a timely manner. This is also known as "reasonable dispatch service." Your mover must provide reasonable dispatch service to you, except for transportation on the basis of guaranteed delivery dates. When your mover is unable to perform either the pickup or delivery of your shipment on the dates or during the periods of time specified in the order for service, your mover must notify you of the delay, at the mover's expense. As soon as the delay becomes apparent to your mover, they must give you notification they will be unable to provide the service specified in the terms of the order for service. Your mover may notify you of the delay in any of the following ways: by telephone, fax transmissions, e-mail, overnight courier, certified mail with return receipt requested, or in person.

When your mover notifies you of a delay, it also must advise you of the dates or periods of time they may be able to pick up and/or deliver the shipment. Your mover must consider your needs in its advisement. Your mover must prepare a written record of the date, time, and manner of its notification.

Your mover must prepare a written record of its amended date or period for delivery. Your mover must retain these records as a part of its file on your shipment. The retention period is one year from the date of notification. If you request a copy of the notice, your mover must furnish a copy of the notification to you either by first class mail or in person.

Your mover must tender your shipment for delivery on the agreed-upon delivery date or within the period specified on the bill of lading. Upon your request or concurrence, your mover may deliver your shipment on another day.

The establishment of a delayed pickup or delivery date does not relieve your mover from liability for damages resulting from your mover's failure to provide service as agreed. However, when your mover notifies you of alternate delivery dates, it is your responsibility to be available to accept delivery on the dates specified. If you are not available and are not willing to accept delivery, your mover has the right to place your shipment in storage at your expense or hold the shipment on its truck and assess additional charges. If after the pickup of your shipment, *you* request your mover to change the delivery date, most movers will agree to do so provided your request will not result in unreasonable delay to its equipment or interfere with another customer's move. However, your mover is under no obligation to consent to amended delivery dates. If you are unwilling or unable to accept delivery on the date agreed to in the bill of lading, your mover has the right to place your shipment in storage at your expense.

If your mover fails to pick up and deliver your shipment on the date entered on the bill of lading and you have expenses you otherwise would not have had, you may be able to recover those expenses from your mover. This is what is called an inconvenience or delay claim. Should your mover refuse to honor such a claim and you continue to believe you are entitled to be paid damages, you may take your mover to court under 49 U.S.C. 14706. *FMCSA has no authority to order your mover to pay such claims.*

While we hope your mover delivers your shipment in a timely manner, you should consider the possibility your shipment may be delayed. Before you agree with the mover to transport your shipment, find out what payment you can expect if a mover delays service through its own fault.

What Must My Mover Do if It Is Able To Deliver My Shipment More Than 24 Hours Before I Am Able to Accept Delivery?

At your mover's discretion, it may place your shipment in storage. This will be under its own account and at its own expense in a warehouse located in proximity to the destination of your shipment. Your mover may do this if you fail to request or concur with an early delivery date, and your mover is able to deliver your shipment more than 24 hours before your specified date or the first day of your specified period.

If your mover exercises this option, your mover must immediately notify you of the name and address of the warehouse where your mover places your shipment.

51

Your mover must make and keep a record of its notification as a part of its shipment records. Your mover has full responsibility for the shipment under the terms and conditions of the bill of lading. Your mover is responsible for the charges for re-delivery, handling, and storage until it makes final delivery. Your mover may limit its responsibility to the agreed-upon delivery date or the first day of the period of delivery as specified in the bill of lading.

What Must My Mover Do for Me When I Store Household Goods in Transit?

If you request your mover to hold your household goods in storage-in-transit and the storage period is about to expire, your mover must notify you, in writing, about the four following items:

- 1. The date when storage-in-transit will convert to permanent storage.
- The existence of a nine-month period after the date of conversion to permanent storage, during which you may file claims against your mover for loss or damage occurring to your goods while in transit or during the storage-in-transit period.
- 3. Your mover's liability will end.
- 4. Your property will be subject to the rules, regulations, and charges of the warehouseman.

Your mover must make this notification at least ten days before the expiration date of one of the following two periods of time:

- 1. The specified period of time when your mover is to hold your goods in storage.
- 2. The maximum period of time provided in its tariff for storage-in-transit.

Your mover must notify you by fax transmission, overnight courier, e-mail; or certified mail with return receipt requested, or in person.

If your mover holds your household goods in storage-in-transit for less than ten days, your mover must notify you, one day before the storage-in-transit period expires, of the same information specified above.

Your mover must maintain a record of all notifications to you as part of the records of your shipment. Under the applicable tariff provisions regarding storage-in-transit, your mover's failure or refusal to notify you will automatically extend your mover's liability until the end of the day following the date when your mover actually gives you notice.

Subpart G—Delivery of My Shipment

May My Mover Ask Me To Sign a Delivery Receipt Purporting To Release It From Liability?

At the time of delivery, your mover will expect you to sign a receipt for your shipment. Normally, you will sign each page of your mover's copy of the inventory.

Your mover's delivery receipt or shipping document must not contain any language purporting to release or discharge it or its agents from liability.

Your mover may include a statement about your receipt of your property in apparent good condition, except as noted on the shipping documents.

<u>Do not sign</u> the delivery receipt if it contains any language purporting to release or discharge your mover or its agents from liability. Strike out such language before signing, or refuse delivery if the driver or mover refuses to provide a proper delivery receipt.

What Is the Maximum Collect-on-Delivery Amount My Mover May Demand I Pay at the Time of Delivery?

On a binding estimate, the maximum amount is the exact estimate of the charges, plus the cost of any additional services that you requested after the contract was executed that were not included in the estimate, and any charges for impracticable operations, not to exceed 15 percent of all other charges due at delivery. Your mover must specify on the estimate, order for service, and bill of lading the form of payment acceptable to it (for example, a certified check).

On a non-binding estimate, the maximum amount is 110 percent of the approximate costs, plus the cost of any additional services that you requested after the contract was executed that were not included in the estimate, and any charges for impracticable operations, not to exceed 15 percent of all other charges due at delivery. Your mover must specify on the estimate, order for service, and bill of lading the form of payment acceptable to it (for example, cash).

If My Shipment Is Transported on More Than One Vehicle, What Charges May My Mover Collect at Delivery?

Although all movers try to move each shipment on one truck, it becomes necessary at times to divide a shipment among two or more trucks. This frequently occurs when an automobile is included in the shipment and it is transported on a vehicle specially designed to transport automobiles. When this occurs, your transportation charges are the same as if the entire shipment moved on one truck.

If your shipment is divided for transportation on two or more trucks, the mover may require payment for each portion as it is delivered.

Your mover may delay the collection of all the charges until the entire shipment is delivered, at its discretion, not yours. When you order your move, you should ask the mover about its policies in this regard.

If My Shipment Is Partially Lost or Destroyed, What Charges May My Mover Collect at Delivery?

Movers customarily make every effort to avoid losing, damaging, or destroying any of your items while your shipment is in their possession for transportation. However, despite the precautions taken, articles are sometimes lost or destroyed during the move.

In addition to any money you may recover from your mover to compensate for lost or destroyed articles, you may also recover the transportation charges represented by the portion of the shipment lost or destroyed. Your mover may only apply this paragraph to the transportation of household goods. Your mover may disregard this paragraph if loss or destruction was due to an act or omission by you. Your mover must require you to pay any specific valuation charge due.

If you pack a hazardous material (for example, gasoline, aerosol cans, motor oil) and your shipment is partially lost or destroyed by fire in storage or in the mover's trailer, your mover may require you to pay for the full cost of transportation.

If your mover chooses, your mover may first collect its freight charges for the entire shipment. At the time your mover disposes of claims for loss, damage, or injury to the articles in your shipment, it must refund the portion of its freight charges corresponding to the portion of the lost or destroyed shipment (including any charges for accessorial or terminal services).

Your mover is forbidden from collecting, or requiring you to pay, any freight charges (including any charges for accessorial or terminal services) when your household goods shipment is **totally lost or destroyed** in transit, unless the loss or destruction was due to an act or omission by you.

How Must My Mover Calculate the Charges Applicable to the Shipment as Delivered?

Your mover must multiply the percentage corresponding to the delivered shipment times the total charges applicable to the shipment tendered by you to obtain the total charges it must collect from you.

If your mover's computed charges exceed the charges otherwise applicable to the shipment as delivered, the lesser of those charges must apply. This will apply only to the transportation of your household goods.

Your mover must require you to pay any specific valuation charge due.

Your mover may not refund the freight charges if the loss or destruction was due to an act or omission by you. For example, you fail to disclose to your mover that your shipment contains perishable live plants. Your mover may disregard its loss or destruction of your plants, because you failed to inform your mover you were transporting live plants.

Your mover must determine, at its own expense, the proportion of the shipment, based on actual or constructive weight, not lost or destroyed in transit.

Your rights are in addition to, and not in lieu of, any other rights you may have with respect to your shipment of household goods your mover lost or destroyed, or partially lost or destroyed, in transit. This applies whether or not you have exercised your rights provided above.

Subpart H—Collection of Charges

Does This Subpart Apply to Most Shipments?

It applies to all shipments of household goods that involve a balance due freight or expense bill or are shipped on credit.

How Must My Mover Present Its Freight or Expense Bill to Me?

At the time of payment of transportation charges, your mover must give you a freight bill identifying the service provided and the charge for each service. It is customary for most movers to use a copy of the bill of lading as a freight bill; however, some movers use an entirely separate document for this purpose.

Except in those instances where a shipment is moving on a binding estimate, the freight bill must specifically identify each service performed, the rate or charge per service performed, and the total charges for each service. If this information is not on the freight bill, do not accept or pay the freight bill.

Movers' tariffs customarily specify that freight charges must be paid in cash, by certified check, or by cashier's check. When this requirement exists, the mover will not accept personal checks. At the time you order your move, you should ask your mover about the form of payment your mover requires.

Some movers permit payment of freight charges by use of a charge or credit card. However, do not assume your nationally recognized charge, credit, or debit card will be acceptable for payment. Ask your mover at the time you request an estimate. Your mover must specify the form of payment it will accept at delivery.

If you do not pay the transportation charges at the time of delivery, your mover has the right, under the bill of lading, to refuse to deliver your goods. The mover may place them in storage, at your expense, until the charges are paid. However, the mover must deliver your goods upon payment of 100 percent of a binding estimate, plus the cost of any additional services that you requested after the contract was executed that were not included in the estimate, and any charges for impracticable operations, not to exceed 15 percent of all other charges due at the time of delivery.

57

If, before payment of the transportation charges, you discover an error in the charges, you should attempt to correct the error with the driver, the mover's local agent, or by contacting the mover's main office. If an error is discovered after payment, you should write the mover (the address will be on the freight bill) explaining the error, and request a refund.

Movers customarily check all shipment files and freight bills after a move has been completed to make sure the charges were accurate. If an overcharge is found, you should be notified and receive a refund. If an undercharge occurred, you may be billed for the additional charges due.

On "to be prepaid" shipments, your mover must present its freight bill for all transportation charges within 15 days of the date your mover delivered the shipment. This period excludes Saturdays, Sundays, and Federal holidays.

On "collect" shipments, your mover must present its freight bill for all transportation charges on the date of delivery, or, at its discretion, within 15 days, calculated from the date the shipment was delivered at your destination. This period excludes Saturdays, Sundays, and Federal holidays. (Bills for additional charges based on the weight of the shipment will be presented 30 days after delivery; charges for impracticable operations not paid at delivery are due within 30 days of the invoice.)

Your mover's freight bills and accompanying written notices must state the following five items:

- 1. Penalties for late payment.
- 2. Credit time limits.
- 3. Service or finance charges.
- 4. Collection expense charges.
- 5. Discount terms.

If your mover extends credit to you, freight bills or a separate written notice accompanying a freight bill or a group of freight bills presented at one time must state, "You may be subject to tariff penalties for failure to timely pay freight charges," or a similar statement. Your mover must state on its freight bills or other notices when it expects payment, and any applicable service charges, collection expense charges, and discount terms.

When your mover lacks sufficient information to compute its tariff charges at the time of billing, your mover must present its freight bill for payment within 15 days following the day when sufficient information becomes available. This period excludes Saturdays, Sundays, and Federal holidays.

Your mover must not extend additional credit to you if you fail to furnish sufficient information to your mover. Your mover must have sufficient information to render a freight bill within a reasonable time after shipment.

When your mover presents freight bills by mail, it must deem the time of mailing to be the time of presentation of the bills. The term "freight bills," as used in this paragraph, includes both paper documents and billing by use of electronic media such as computer tapes, disks, or the Internet (e-mail).

When you mail acceptable checks or drafts in payment of freight charges, your mover must deem the act of mailing the payment within the credit period to be the proper collection of the tariff charges within the credit period for the purposes of Federal law. In case of a dispute as to the date of mailing, your mover must accept the postmark as the date of mailing.

If I Forced My Mover To Relinquish a Collect-on-Delivery Shipment Before the Payment of ALL Charges, How Must My Mover Collect the Balance? On "collect-on-delivery" shipments, your mover must present its freight bill for transportation charges within 15 days, calculated from the date the shipment was delivered at your destination. This period excludes Saturdays, Sundays, and Federal holidays. (Bills for additional charges based on the weight of the shipment will be presented 30 days after delivery; charges for impracticable operations not paid at delivery are due within 30 days of the invoice.)

What Actions May My Mover Take To Collect From Me the Charges Upon Its Freight Bill?

Your mover must present a freight bill within 15 days (excluding Saturdays, Sundays, and Federal holidays) of the date of delivery of a shipment at your destination. (Bills for additional charges based on the weight of the shipment will be presented 30 days after delivery; charges for impracticable operations not paid at delivery are due within 30 days of the invoice.)

Your mover must provide in its tariffs the following three provisions:

- 1. A provision indicating its credit period is a total of 30 calendar days.
- 2. A provision indicating you will be assessed a service charge by your mover equal to one percent of the amount of the freight bill, subject to a \$20 minimum charge, for the extension of the credit period. The mover will assess the service charge for each 30-day extension that the charges go unpaid.
- 3. A provision that your mover must deny credit to you if you fail to pay a duly presented freight bill within the 30-day period. Your mover may grant credit to you, at its discretion, when you satisfy your mover's condition that you will pay all future freight bills duly presented. Your mover must ensure all your payments of freight bills are strictly in accordance with Federal rules and regulations for the settlement of its rates and charges.

Do I Have a Right To File a Claim To Recover Money for Property My Mover Lost or Damaged?

Should your move result in the loss of or damage to any of your property, you have the right to file a claim with your mover to recover money for such loss or damage.

You should file a claim as soon as possible. If you fail to file a claim within 9 months, your mover may not be required to accept your claim. If you institute a court action and win, you may be entitled to attorney's fees if you submitted your claim to the mover within 120 days after delivery or the date delivery is scheduled (whichever is later); and (1) the mover did not advise you during the claim settlement process of the availability of arbitration as a means for resolving the dispute; (2) a decision was not rendered through arbitration within the time required by law; or (3) you are instituting a court action to enforce an arbitration decision with which the mover has not complied.

While the Federal Government maintains regulations governing the processing of loss and damage claims (49 CFR Part 370), it cannot resolve those claims. If you cannot settle a claim with the mover, you may file a civil action to recover your claim in court under 49 U.S.C. 14706. You may obtain the name and address of the mover's agent for service of legal process in your State by contacting FMCSA. You may also obtain the name of a process agent via the Internet. Go to http://www.fmcsa.dot.gov then click on Licensing and Insurance (L&I) section.

In addition, your mover must participate in an arbitration program. As described earlier in this booklet, an arbitration program gives you the opportunity to settle certain types of unresolved loss or damage claims and disputes regarding charges that were billed to you by your mover after your shipment was delivered through a neutral arbitrator. You may find submitting your claim to arbitration under such a program to be a less expensive and more convenient way to seek recovery of your claim. Your mover is required to provide you with information about its arbitration program before you move; if your mover fails to do so, ask the mover for more details.

Subpart I—Resolving Disputes With My Mover

What May I Do To Resolve Disputes With My Mover?

FMCSA does not help you settle your dispute with your mover.

Generally, you must resolve your own loss and damage disputes with your mover. You enter a contractual arrangement with your mover. You are bound by each of the following three terms and conditions:

- 1. The terms and conditions you negotiated before your move.
- 2. The terms and conditions you accepted when you signed the bill of lading.
- 3. The terms and conditions you accepted when you signed for delivery of your goods.

You have the right to take your mover to court. We require your mover to offer you arbitration to settle your disputes with it.

If your mover holds your goods "hostage" - refuses delivery unless you pay an amount you believe the mover is not entitled to charge - FMCSA does not have the resources to seek a court injunction on your behalf.

FMCSA-ESA-03-006 Revised April 2006

Reference #

Customer Name

HIGH VALUE INVENTORY

INVENTORY OF ITEMS WITH VALUES IN EXCESS OF \$100.00 PER POUND PER ARTICLE

STATEMENT OF CUSTOMER RESPONSIBILITIES

All items included in your shipment that are considered to be of extraordinary (unusual) value must be specifically identified and the carrier must be advised that they are included in the shipment. Items of extraordinary value are defined as those items having a value greater than \$100.00 per pound. Typical household items frequently having a value in excess of \$100.00 per pound per article are: Antiques, China, Crystal, Figurines, Furs, Objects of Art, Oriental Rugs, Silverware, and Tapestries. Other items may also fall into this category and must be identified as well.

THE PURPOSE OF THIS INVENTORY IS TO ASSIST YOU IN IDENTIFYING ARTICLES OF EXTRAORDINARY OR UNUSUAL VALUE IN ORDER THAT THE CARRIER WILL BE AWARE OF THOSE ITEMS WHICH REQUIRE SPECIAL HANDLING AND PROTECTION. FAILURE TO IDENTIFY SUCH ARTICLES WILL RESULT IN LIMITED CARRIER LIABILITY.

INV #	Description of Articles Exceeding \$100.00 Per Pound Per Article	Condition of Item	Estimated Value
HAVE NO HIGH VALUE	ITEMS IN MY SHIPMENT Customer	Initials	

IMPORTANT NOTICE: The following items must not be included in the shipment and will not be covered by the carrier's possession protection plan: jewelry, coins, currency, other negotiable paper (e.g. stock certificates, bonds, etc.,) important personal documents (e.g. deeds, titles, tax papers, birth certificates, etc.) and collections (e.g. stamps, baseball cards, etc.)

Owner (customer) agrees that any claim for loss or damage must be supported by proof of value and understands settlement will be subject to the declaration of the value contained on the accompanying Bill of Lading, the Bill of Lading terms and conditions, the Tariff in effect at the time of the shipment, the Household Goods Descriptive Inventory and all other pertinent information available to the carrier. If you have not listed articles having a value in excess of \$100.00 per pound per article on this inventory, your signature below attests to the fact that such articles are not included in your shipment. Customer acknowledges that the carrier's liability for loss or damage to any article not listed, that is valued in excess of \$100.00 per pound will be limited to \$100.00 per pound for each pound of such lost or damaged article (based on the actual article weight), not to exceed the declared value of the entire shipment, unless customer has specifically identified such articles for which a claim for loss or damage is made on this inventory. **NOTE: It is the customer's responsibility to acknowledge any damaged or missing items at time of delivery by documenting such occurrences on the item check-off sheet and/or inventory forms.**

AT ORIGIN:

<u>I certify the above listed information to be true, correct, and complete.</u>			Carrier's representative acknowledges receipt of executed copy of this inventory.				
Customer:			Carrier's Representative:				
	Signature	Date		Signature	Code #	Date	

Important Links & Information

Berger's Moving Tools- <u>http://www.bergerallied.com/moving-</u> resources/moving-tools.htm

Allied Moving Videos- <u>http://www.allied.com/moving-education-</u> and-resources/online-moving-videos.aspx

Your Rights & Responsibilitieshttp://www.protectyourmove.gov/consumer/awareness/rights/rig hts.htm

Moving With Pets- <u>http://www.allied.com/moving-tips/moving-</u> with-pets.aspx

Claims- http://www.bergerallied.com/claims/claim-form.pdf

