

Consignment Guide

OCONUS State (Alaska / Hawaii) Country Instructions

Date: 19 February 2021

General Instructions: UNITED STATES (US)

ALASKA (AK)

1. SHIPMENT INSTRUCTIONS

No Restrictions Identified.

a. WEIGHT RESTRICTIONS

Alaska is an overseas duty station and appropriate overseas JFTR weight entitlements apply. A single or unaccompanied member (regardless of rank) should contact the Base/Post Housing Office, prior to shipment of household goods. The member(s) may be authorized to reside off base, at which time their PCS orders should reflect full JFTR weight allowance authorized. Per the JFTR, PPM and partial PPM moves are authorized to Alaska. (ch 9/2/09) (1) Army Military Members: (Fort Greely and Fort Wainwright) (a) Full JFTR weight allowance. (b) HHG Excess to Government/Privatized/Economy/Unaccompanied Personnel Housing(UPH). Contact the new command, unit, sponsor, or housing office for the size and/or square footage of the Government/privatized/economy/UPH to determine how much HHG to ship. HHG not shipped may be stored in non-temporary storage at origin. Return transportation and Government paid storage of HHG excess to Government/privatized/economy/UPH are not authorized. Army: <https://onestop.army.mil> for housing information. (c) Unaccompanied Baggage (UB). The maximum weight of UB is 2,000 pounds (net) excluding the weight of professional books, papers and equipment (PBP&E) if transported with UB. UB shipments via expedited mode (commercial air), maximum of 1,000 pounds (net), including PBP&E is authorized (see JFTR U5320B/JTR C5154-C4). UB weight is part of the member's authorized HHG weight allowance (see JFTR U5310-A7, JFTR, U5315-B and JTR C2304-D). Members required to reside in UPH must consider shipping less of the authorized weight allowance due to the small size of the rooms. The remaining HHG will be stored in non-temporary storage at origin. See pictures of the size of UPH on Army Housing One Stop, <https://onestop.army.mil>. UPH phone: (907)361-4510 (ch SDDC Pac, MSO, 11/15/12) (2) Coast Guard Personnel: (a) Shipment of personal property for personnel assigned to LORAN Stations: Attu, St Paul and Port Clarence, Nome should be consigned to Shipping and Receiving, Kodiak, AK 99619. These individual are restricted to a 1000lbs entitlement and prohibited shipment of POV. (b)(Kodiak) All single personnel E-1 to E-4 assigned to Kodiak, AK are required to live in the barracks until given a release, which can take over 6 months. These individual should not ship HHG until they are granted a release. Storage is very limited and extensions will not be granted to these individual beyond the initial 90 days. Advise members place property in NTS pending overseas. (c)(Kodiak) The size of some base housing will not accommodate a King size European pillow top mattress set. Washer and dryers are furnished with all base units and most off base places. NTS will not be granted for excess furniture that is not able to fit into quarters. Local storage is available but very expensive. (d)(Dutch Harbor) All personnel assigned to Dutch Harbor with a tour length of 12 months are restricted to 1000lbs and prohibited shipment of POV. Personal property shipment will be OTO with the responsible destination transportation office of JPPSO-Anchorage GBLOC: MBFL. (ch 9/2/09) (3) Air Force Personnel: (a) Full JFTR weight allowance is authorized for accompanied members and single members E-5 and above. (b) Single and unaccompanied members E-1 through E-4 have two options. They may ship a normal UB allowance by air or 10 percent of their full JFTR weight allowance by surface (700lbs for less than 2 years). When the member elects the surface option, the shipment may include HHG. Split shipments (part by air, part by surface) are not authorized. (See AF Sup to JFTR). (ch 9/2/09)

b. CONTAINER/CRATING REQUIREMENTS

No Restrictions Identified.

c. HARD LIFT AREA

No Restrictions Identified.

d. UNACCOMPANIED BAGGAGE

Code J unaccompanied baggage(UB) is not available to Alaska. Ship UB using DPM and book with a commercial carrier for the line haul portion or use Code 7/8 service-see specific guidelines under for responsible destination office.(ch 9/2/09)

2. CUSTOMS CLEARANCE PROCEDURES, REQUIREMENTS, AND RESTRICTIONS**3. CONSUMABLES**

No Restrictions Identified.

a. ALCOHOLIC BEVERAGES

Regulations governing importation are the same as CONUS.

b. CIGARETTES/TOBACCO PRODUCTS

Regulations governing importation are the same as CONUS.

c. COSMETICS

No Restrictions Identified.

d. FOOD STUFFS AND MEATS

No Restrictions Identified.

e. MEDICAL (NARCOTICS)/PHARMACEUTICAL PRODUCTS

No Restrictions Identified.

4. ELECTRICAL EQUIPMENT

No Restrictions Identified.

a. HOME COMPUTERS

b. TVs/VCRs

No Restrictions Identified.

c. OTHER (i.e. COMPATIBILITY, ETC)

No Restrictions Identified.

5. FURTNITURE, OVERSIZED

a. For personnel assigned to Ft Greely: Oversized furniture will not fit in Government quarters. Advise member quarters have small entryways prohibiting access of items with bulk size, such as couches, freezers, or king size beds unless they can be broken down. Washers and dryers are furnished and should not be shipped. Contact your sponsor or the Fort Greely Personal Property Processing Office at (907)873-3042 for appropriate advice. No furniture items over the following sizes should be shipped (ch 9/2/09): (1) King size beds: 77"W x 80"L (if box springs are sectional, may be shipped) (2) Couches: Overstuffed - 35"W x 36"H x 80"L or Sectional - 35"W x 36"H x 80"L b. For personnel assigned to Ft Richardson, Ft Wainwright, Eielson AFB or Elmendorff AFB: Oversized furniture may not fit in Government quarters. Contact the base/post housing office prior to shipping oversize items. Members should be advised that some quarters have small entry ways prohibiting access of items with bulk size, such as couches, freezers, or queen size beds unless they can be broken down. Washers and dryers are furnished in Government quarters only. If you will be living on the economy (off-post) you may want to ship your washer and dryer. Contact your sponsor for appropriate advice. (ch 9/2/09)

6. PETS/QUARANTINE**7. PRIVATELY OWNED FIREARMS (POF)**

a. The following information is provided on transportation of firearms through Canada for those personnel traveling over the Alaskan Highway. (1) Effective 1 January 2001, all members traveling through Canada will have to meet requirements of the Canadian Firearms ACT. This includes those members planning to travel to/from Alaska via Alaska Marine Ferry System. Canadian gun laws are quite strict and violators may have firearms confiscated or find themselves facing five-year terms of imprisonment and \$5000.00 (Canadian) fines. (2) The new law recognizes three classes of firearms. Prohibited firearms, restricted firearms, and non-restricted firearms. Prohibited firearms are full automatics, converted automatics, handguns with a barrel length of 105mm (approximately four inches) or less, and others. No prohibited firearms or replicas of prohibited firearms may be taken into Canada. b. All TMO/ITO Officers are to ensure that, when booking HHG shipments, containing firearms, with appropriate commercial carriers, that commercial carriers know that line hauling firearms through Canada, may require specific permits. If proper permits are not obtained, firearms could be confiscated; carriers fined or subjected to other strict laws of Canada. c. Complete information on Canadian gun laws for residents and visitors, as well as fee lists and all required forms can be found on the Canadian Firearms Center Website at www.cfc.ccaf.gc.ca/Default-

en.html. Questions on taking firearms through Canada can also be answered by calling (403)862-723 or (867)667-3943. Travelers are advised to determine which class their firearms falls into, and apply for necessary forms advance of anticipated travel dates.

a. HAND GUNS

Restricted firearms are mainly handguns. To bring a restricted firearm into Canada you must be 18-years of age or older and acquire an Authorization to Transport from a provincial or territorial Chief Firearms Officer before you arrive at the point of entry into Canada. You cannot get the authorization at your point of entry.

b. RIFLES/SHOT GUNS

Non-restricted firearms include most ordinary rifles and shotguns. To bring non-restricted firearms into Canada, you must be 18-years of age or older, declare your guns at your first point of entry, complete a Non-resident Firearms Declaration form in triplicate, have it confirmed by a customs officer, and pay a fee of \$50 (approximately \$33 US).

c. TOY RELATED GUNS

No Restrictions Identified.

d. OTHER (i.e. AMMO, EXPLOSIVES, ETC)

Members must ensure they contact Canadian authorities, identified in paragraph b, above for current information pertaining to moving ammunition or explosives through Canada, prior to arriving at Canadian Border Crossing.

8. PRIVATELY OWNED VEHICLES (POVs)

POV SHIPPING: Advise soldiers of the two ports in Alaska (Anchorage and Fairbanks) and make sure they understand POV preparations necessary for each. All soldiers assigned to replacement units in Alaska should be aware that POVs are shipped to the location of the replacement unit stated in the orders. When the soldiers' ultimate assignment is different they must notify the transportation office as soon as possible to prevent possible delays in receiving their POVs. For all remote Alaskan locations, i.e., Bethel, Nome, Kotzebue, etc., POVs will be consigned to 833d USA Transportation BN, Seattle, WA, for onward shipment to remote locations (POVs cannot be driven from Anchorage to remote locations). For personnel assigned to Ft Greely, Ft Wainwright, or Eielson AFB: POV shipments are made to Fairbanks, AK, via Anchorage year round (YCY via YC6). POV ENTITLEMENTS VIA FERRY: (1) THIS IS A TRAVEL ENTITLEMENT: Driving a POV to Alaska via the Alcan Highway or using the Alaska Marine Highway System(Ferry) is an approved mode of travel and is reimbursable on a mileage basis as a travel entitlement IAW the JFTR Vol I, paragraph U5116C Transoceanic Travel 2/3,a, b, c, d, and f. This Does Not exhaust a member's entitlement to ship a POV at government expense. (2) THIS IS A SHIPMENT ENTITLEMENT: The shipment of a POV at government expense from a VPC or SDDC Water Port is authorized in the JFTR Vol I, paragraph U- 5410-A. (3) Soldiers' may use the Alaska Marine Highway (Ferry) for transportation to AK. The ferry runs from Bellingham, Washington (approximately 80 miles north of Seattle) to Haines, AK (approximately 800 miles southeast of Anchorage). Members are entitled to their passage, passage for their dependents, a

stateroom, and one POV by either Government procurement or reimbursable basis. Reservations should be made through your local commercial travel office (CTO) or by calling the Alaska Marine Highway at 1-800-642-0066. (4) Soldiers planning to drive to and from Alaska should be advised Canadian Customs is conducting random computer checks of driving records. If DUIs/DWIs are found, service member must purchase a \$95.00 Canadian travel permit to travel Canadian highways. If other criminal activities are located during this random check of driving history, entry into Canada may be denied. g. POV TRAVEL IN CANADA: Service members of families planning to travel to or through Canada for purpose of leisure or official travel should be advised of the following: (1) Effective 1 June 2009 all Dependents must have a valid Passport in their possession for travel through Canada. Active duty members are not required to have a Passport if traveling on orders with a current Military ID card. (ch 9/2/09) (2) If service member and spouse choose different modes of travel or travel at different times and one parent is traveling through Canada with the couple's children, the parent with the children must have a notarized power of attorney from his/her spouse authorizing spouse to take children through Canada. (3) Single parents having legal custody of children must have the custody papers in his/her possession. (4) Service members wishing to take a friend's child through Canada must have a notarized power of attorney from the child's parents authorizing child to accompany service member. (5) If additional information is needed, or to check on possible changes to entry requirements into Canada, call the Canadian Border Patrol at (204)983-3500 or (506)636-5064. Questions relating to entry/exit of the United States should be referred to the United States Customs and Border Clearance at (202)344-1438. (ch 9/2/09)

a. POVs (includes data on prohibited vehicles, colors, etc.)

No Restrictions Identified.

b. MOTOR CYCLES/MOPEDS

c. GASOLINE/CATALYTIC CONVERTERS

No Restrictions Identified.

d. INSURANCE AND SAFETY REQUIREMENTS

POVs destined to various installations in the Anchorage area must have the cooling system protected to minus 40 degrees Fahrenheit and POVs destined to various installations north of Anchorage (e.g., Eielson AFB, Clear AFS, Ft Wainwright, Ft Greely, etc.) must have the cooling system protected to minus 70 degrees Fahrenheit to prevent damage to the vehicle. (Recommended all POV be protected to minus 70 degrees Fahrenheit) Additionally, the following cold weather preparations are highly recommended prior to shipment of POVs (ch SDPP-PAC 8/26/10): (1) Purchase and installation of 110V battery warmer and/or 110V coolant system heater and/or 110V engine oil heater. Contact your sponsor for appropriate advice. (2) Lubricate the vehicle for temperatures to minus 60 degrees Fahrenheit (e.g., engine, transmission, differential, and power steering system). (3) Add a commercial gasoline/diesel anti freeze compound to the fuel system prior to turn in of the vehicle. (4) Add only window washer fluid of anti freeze type to minus 60 degrees Fahrenheit. (5) Ensure the electrical system is in good operating condition (e.g., battery, generator/alternator, and wiring). (6) Lubricate door seals with good low temperature lubricant such

as one of the products containing silicone. (7) Lubricate door and trunk locks with powdered graphite. (8) Include a set of jumper cables in the vehicle. (9) Keep a set of tire chains in the vehicle (between October and March).

9. SEXUALLY EXPLICIT/PORNOGRAPHIC MATERIAL

No Restrictions Identified.

10. STUFF WILD LIFE/ANIMALS AND PLANT RESTRICTIONS

11. TRANSMITTING EQUIPMENT

No Restrictions Identified.

a. CBS

b. AMATEUR/HAM RADIOS

No Restrictions Identified.

c. MARS EQUIPMENT

d. DISH ANTENNAS

No Restrictions Identified.

e. CORDLESS PHONES

No Restrictions Identified.

12. SEPARATEES/RETIREEES ENTITLEMENTS/LIMITATIONS

Shipments for retirees, separatees, non sponsored dependents, and civilians should be coordinated with the responsible gaining PPSO to ensure members are appropriately advised of unique Alaska requirements not addressed within these General Instructions.

13. OTHER

a. Routing: TL Shipments from CONUS to Alaska require an export release request from SDDC Deployment Support Command (DSC), Cargo Booking Office Fort Eustis, VA, at DSN 927-5348 or Comm 757-878-5348, before shipment is tendered to carrier. LTL shipments are to be consigned in accordance with the instructions provided in the PPCIG-OL for 833d USA Transportation Battalion,

Seattle, Washington 98134 for transshipment to Alaska, or as directed by export release. All shipping papers must direct drivers to prologde shipments at least 24 hours in advance of delivery by calling the 833d USA Transportation Battalion at (206) 764-6540 (commercial for a permit (or pass) number. b. Documentation: Origin ITOs will forward one memorandum copy of the PPGBL to Commander, US Army Alaska (USARAK), ATTN: AFVR DL TP, Ft Richardson, AK 99505, to enable US Army Alaska (USARAK) to arrange local drayage and other services required at ultimate destination. The consignee copy of the GBL is to mailed to the Transportation Officer, 833d USA Transportation Battalion, ATTN: MTWSE-TM(CD), 4735 E Marginal Way S, Seattle, WA 98134- 2391. c. AK Construction Standards: Extremely stringent minimum mobile home standards are in effect in the State of Alaska and are applicable to all mobile homes constructed in AK and to new and used mobile homes brought into the State after 01 July 1974. The Weights and Measures Section of the Department of Commerce, Alaska, will inspect all mobile homes entering AK at the port of entry. Inquiries concerning the State of Alaska standards for mobile homes should be addressed to: State of Alaska, Department of Commerce, Weights and Measures Section, 2263 Spenard Road, Anchorage, Alaska 99503. (1) Approved: A mobile home meeting the minimum standards will have affixed to it a State approval tag indicating it meets requirements. The cost of the tag is \$25. Personnel should be advised of the need to comply with the construction standards prior to movement of the mobile home to Alaska. Performance of the required modifications in Alaska may result in an outlay of personal funds equal to or in excess of the original purchase price of the mobile home. (2) Rejected: A mobile home not meeting the minimum standards will be marked or tagged by the inspector as "rejected." The owner will be advised in writing by the inspector of each violation. A rejected mobile home may not be sold until officially reexamined or until the Department of Commerce, Alaska, issues specific written permission for the sale. Rejected mobile homes remain under the control of the rejecting authority until violations are corrected, within the time period specified by the Department of Commerce, or disposed of in a manner authorized. Violators of these provisions are charged with a misdemeanor and, upon conviction, punishable by a fine of not more than \$1,000.

HAWAII (HI)

1. SHIPMENT INSTRUCTIONS

OTHER: (1) HOUSING: (a) Single unaccompanied members obtaining off-base quarters normally have 900-1200 square feet living space and should limit the amount of personal property shipped. On-base single quarters are smaller, and the waiting time is extensive. (b) Due to the high cost of off-base quarters in Hawaii, members should plan to live in smaller sized quarters than they are used to. Oversized and/or large furniture and non-essential items should be placed in non-temp storage at origin for duration of members overseas tour. (c) Depending on size of family quarters assigned/obtained, standard housing in Hawaii is small; i.e., 8 foot ceilings, 12 by 14 foot master bedrooms, and other rooms 10 by 12 foot or 10 by 8 foot. (2) APPLIANCES: Effective immediately, washers and dryers will no longer be furnished to Army or Navy members occupying privatized quarters. (CH SDDC-PAC 16-SEP-2013 RAB) Issues of stoves and refrigerators will continue. The Army, COMNAVREG HAWAII and MCBH do not issue appliances for off-base use. All other military personnel assigned to Hawaii (Island of Oahu) will be furnished major appliances to include washers, dryers, stoves and refrigerators. Members should be advised to use CONUS NTS if they plan to use the government-furnished appliances. Major appliances, when authorized by the service, are furnished in both government quarters and off-post housing (local economy) upon request form Command sponsored service members. Government furniture: Furniture support is limited to a temporary basis, pending receipt of household goods. Support period is a maximum of 90 days, unless household goods are not received within that timeframe, through no fault of the member. (CH) (3) Members should contact their sponsors before finalizing arrangements for shipment to Hawaii. (4) Effective 01 April 2018, Hickam Communities, LLC (HC) no longer provides washers and dryers to E5 and above personnel, with the exception of Key and Essential personnel. E1 to E4 Active Duty Service Members will continue to be provided a HC washer and dryer upon move in and may continue to use them through the duration of their occupancy in HC housing. Dryer outlets in HC homes may be 3-prong or 4-prong outlets. Service Members are responsible for obtaining and changing dryer cords on their personally owned dryers if necessary. Replacement cords are available at most local hardware or appliance stores on Oahu. E5 and above personnel, who accept and move into a HC home, may request the use of a HC washer and dryer for 30 days while awaiting delivery of House Hold Goods (HHG). Extensions may be granted on a case-by-case basis in 15 day increments not to exceed 60 days total usage time. (CH 9-Apr-2018 USTCJ4-HB MSO)

a. WEIGHT RESTRICTIONS

(1) ARMY PERSONNEL: (a) Full JTR weight allowance. Dependent travel authorization is not required. Dependents must be listed on the PCS orders. (CH 22-Jul-2014 SDDC-PAC RB) (b) Soldiers assigned/attached to Tripler Army Medical Center in student status: All active duty and US Army Reserve Soldiers and Army Medical Department Students assigned/attached to Pacific Regional Medical Command (PRMC) activities for 12 months or more are authorized full JTR weight allowance. (c) HHG Excess to Government/Privatized/Economy/Unaccompanied Personnel Housing(UPH). Contact the new command, unit, sponsor, or housing office for the size and/or square footage of the Government/privatized/economy/UPH to determine how much HHG to ship. HHG not shipped may be stored in non-temporary storage at origin. Return transportation and Government paid storage of HHG excess to Government/privatized/economy/UPH are not authorized. Army: <https://onestop.army.mil> for housing information. (d) Unaccompanied Baggage(UB). The maximum weight of UB is 2,000 pounds (net) excluding the weight of

professional books, papers, and equipment (PBPE) if transported with UB. UB shipment via expedited mode (commercial air), maximum of 1,000 pounds(net), including PBPE is authorized (see JTR, pars. 5210- B, 5656-B4). UB weight is part of the members authorized HHG weight allowance (see JTR, pars. 5172-H, 3110-A2, 5656-B). Members required to reside in UPH must consider shipping less of the authorized weight allowance due to the small size of the rooms. The remaining HHG will be stored in non-temporary storage at origin. See pictures of the size of UPH on Army Housing One Stop, <https://onestop.army.mil> UPH phone: (808)655-7394. (ch SDDC Pac, MSO, 11/15/12) (2) FOR AIR FORCE ONLY: VIPs (Wing commanders and Generals assigned to Hickam AFB, HI) normally have on-base housing guaranteed prior to their arrival. VIP quarters are much larger and can normally accommodate furniture items. Enlisted Air Force unaccompanied personnel with less than 3 years time in service are required to reside in Unaccompanied Personnel Barracks (IAW JBPHEINST 11100.2 and AFI 32-6005). Barracks rooms are FULLY FURNISHED and approximately 130 square feet in size. Members required to reside in the barracks should SERIOUSLY consider Non-Temporary Storage (NTS) of excess household goods. Members requiring NTS must contact the PPSO at origin to arrange for a NTS shipment prior to PCS departure to their next duty station in Hawaii. Members shipping property that will not fit into their barracks room will need to accept delivery of all items then arrange for disposition and/or storage of their excess property AT THEIR OWN EXPENSE. Further information and advice should be asked of the members sponsor assigned by their Unit. (CH 15-May-2017 SDDC-PAC RB) (3) NAVY ONLY: Navy personnel in pay grades E5 and below without dependents PCS to vessels homeported in Hawaii should be advised not to ship household goods due to government quarters are available on board the vessel. Navy personnel in pay grades E5 and below without dependents PCS to shore duty should consult their local command instructions concerning authorizations to live off base prior to shipment of their household goods. Geographic Bachelors PCS to hawaii do not fall under the category of no dependents. (ch 5/7/10, SDPP-POP)

b. CONTAINER/CRATING REQUIREMENTS

No Restrictions Identified.

c. HARD LIFT AREA

No Restrictions Identified.

d. UNACCOMPANIED BAGGAGE

No restrictions identified.

2. CUSTOMS CLEARANCE PROCEDURES, REQUIREMENTS, AND RESTRICTIONS

For DPM surface shipments, FAX pertinent documentation including inventory to FISCPH, Code 4012 at (808) 473-2042 or mail documentation to Fleet and Industrial Supply Center, Terminals Department (Code 4012), 1942 Gaffney Street, Suite 100, Pearl Harbor, Hawaii 96860-4549. Timely receipt of customs documentation will prevent unnecessary delays and inconvenience to the service members.

3. CONSUMABLES

No Restrictions Identified.

a. ALCOHOLIC BEVERAGES

Hawaii State Law (HRS 281-33.1) requires ALL persons (DoD as well as Non-DoD personnel) to acquire an Alcohol Import Permit for any HHG or UB shipment containing alcohol entering the State of Hawaii. Prior to any shipment(s) containing alcohol (wine, grape/fruit-based aged products, distilled spirits, beer, etc.) departing the Air or Water Port of Debarkation in Hawaii, customers are required to have an Alcohol Import Permit in-hand. Please realize there are different importation limits for wine or aged grape/fruit products and distilled spirits or beer. Each County's requirements (Honolulu County-Island of Oahu, Kauai County-Island of Kauai, Maui County-Islands of Maui, Molokai, Lanai, and Hawaii Island County) are different based on the individual Countys Liquor Commission processes. Further Hawaii State requirement information and/or inquiries and can be found at: --Honolulu County: <http://www.honolulu.gov/liq/licensingpermits.html> (bottom of page) --Email: LIQ-LICENSING@honolulu.gov --Maui County: <http://www.mauicounty.gov/2000/Individual-permit-to-receive-liquor-ship> ---Email: LIQUOR@mauicounty.gov --Hawaii County: <http://www.hawaiicounty.gov/liquor-control/> (Liquor Control Forms, Application for Individual Importation of Liquor Permit) ---Email: COHDLIC@hawaiicounty.gov --Kauai County <http://www.kauai.gov/Government/Departments-Agencies/Liquor-Control/Forms-Applications> (Form/Application is listed under "Household Goods" ---Email: LIQUOR@kauai.gov NOTE: An Alcohol Import Permit IS ONLY REQUIRED once the shipment containing alcohol arrives into the State of Hawaii, not during the shipment packout at origin. (CH 12-May-2017 SDDC-PAC RB)

b. CIGARETTES/TOBACCO PRODUCTS

No restrictions. Shipment of cigarettes and tobacco products from overseas locations are subject to US Customs and Border Protection allowances. (CH)

c. COSMETICS

No Restrictions Identified.

d. FOOD STUFFS AND MEATS

No Restrictions Identified.

e. MEDICAL (NARCOTICS)/PHARMACEUTICAL PRODUCTS

No Restrictions Identified.

4. ELECTRICAL EQUIPMENT

--UNMANNED AERIAL VEHICLES (DRONES) ALL drones weighing between 0.55 pounds and 50 pounds must be registered with the FAA. Penalties for failure to register a drone prior to operation range from \$27,500 to \$250,000, and up to three years in jail. For more information please visit: <http://registrationfordrones.com/hawaii-drone-registration>. (CH 29-Jul-2016 SDDC-PAC)

a. HOME COMPUTERS

b. TVs/VCRs

No Restrictions Identified.

c. OTHER (i.e. COMPATIBILITY, ETC)

No Restrictions Identified.

5. FURTNITURE, OVERSIZED

Prior to shipping oversized furniture, such as an 8-foot sofa, a large triple dresser, or Calif-king sized bed, consider even if there is enough room to accommodate these items, narrow stairways and passageways may prevent placement of the furniture into the appropriate rooms. Several off-base high rise apartments do not allow hoisting, resulting in members selling large furniture or paying for commercial storage.

6. PETS/QUARANTINE

Entry of cats and dogs are authorized. Effective 30 June 2003, cats and dogs meeting specific prearrival and post-arrival requirements may have their quarantine period reduced to five days or less. The five-day-or-less quarantine program allows for "direct release" from the airport if all the prearrival requirements are completed and all the required paperwork is submitted at least ten days prior to arrival. The cost for direct release will be \$165. If the pet must be held for five days or less, the cost will be \$224. Owners are responsible to ensure all documents are in order and all requirements are met. Deficiencies could result in 120-day quarantine period. A quarantine period of 120 days is required at a cost of approximately \$1,080.00 per animal per 120-day program (fees are subject to change). The Department of Agriculture has published a checklist for pet owners on their website: <http://hdoa.hawaii.gov/ai/aqs>. Dogs and cats from Guam, Australia, New Zealand, and Great Britain will be exempt from rabies quarantine due to their stringent import requirements and rabies-free status. Owners desiring to import dogs and cats are advised to contact the Animal Quarantine Branch, 99-951 Halawa Valley Street, Aiea, Hawaii 96701, main office (808)483-7151, facsimile (808)483-7161, or their web site at: <http://hdoa.hawaii.gov/ai/aqs> Email Addresses: hdoa.info@hawaii.gov and RabiesFree@hawaii.gov (CH 01-OCT-2014 SDDC-PAC RB) To reduce the risk for the introduction and establishment of the West Nile Virus (WNV) in Hawaii, the Hawaii Department of Agriculture (HDOA) has placed a quarantine-embargo on birds and poultry, except hatching eggs and day-old chicks, shipped through the US Postal Service (USPS). For additional preentry requirements for birds call HDOA at (808)973-9560. For more information on the Hawaii Department of Agriculture, write to: Hawaii Department of Agriculture, Office of the Chairperson, 1428 S. King Street, Honolulu, Hawaii 96814. Email address: hdoa.info@hawaii.gov.

7. PRIVATELY OWNED FIREARMS (POF)

Shipments of firearms are authorized but are subject to US regulations and State of Hawaii restrictions. In accordance with Hawaii Revised State Statute 134-3, all personnel arriving in Hawaii who bring firearms of any description, usable or unusable, serviceable or unserviceable, modern or antique, shall register the firearm within five days after arrival of the person or of the firearm, whichever arrives later with the Chief of Police of the county where member is assigned, place of business, residence or place of sojourn. If you have any questions concerning the acquisition and registration of firearms, check our FAQ page or contact the Honolulu Police Department's firearms unit through the online email form or by calling (808) 723-3190. (CH SDDC-PAC 20-SEP-2016 RB)

a. HAND GUNS

The following types of firearms are prohibited: Assault pistols (definition and examples provided below); automatic firearms. "Assault pistol" means a semiautomatic pistol which accepts a detachable magazine and has two or more of the following characteristics: (1) An ammunition magazine which attaches to the pistol outside of the pistol grip. (2) A threaded barrel capable of accepting a barrel extender, flash suppresser, forward hand grip, or silencer. (3) A shroud which is attached to or partially or completely encircles the barrel and which permits the shooter to hold the firearm with the second hand without being burned. (4) A manufactured weight of fifty ounces or more when the pistol is unloaded. (5) A center fire pistol with an overall length of twelve inches or more. (6) A semiautomatic version of an automatic firearm; but does not include a firearm with a barrel sixteen or more inches in length, or an antique pistol. "Semiautomatic" means the mode of operation by which a firearm uses the energy of the explosive in a fixed cartridge to extract a fired cartridge and chamber a fresh cartridge with each single pull of a trigger. "Antique pistol or revolver" means any pistol or revolver manufactured before 1899 and any replica thereof if it either is not designed or redesigned for using rim-fire or conventional center-fire fixed ammunition or is designed or redesigned to use conventional center-fire fixed ammunition no longer manufactured in the United States and is not readily available in the ordinary channels of commercial trade.

Detailed information can also be found at: <http://www.honolulupd.org/information> Provided are firearms examples (non-inclusive) of what the State of Hawaii Chief of Police believes to meet the definition of "assault pistol":

- | | |
|--|---|
| A.A. Arms AP9 Auto Pistol | A.A. Arms A95 |
| Auto Pistol | Australian Automatic Arms SAP |
| Auto-Ordnance Thompson 1927-A5 | Browning Buck Mark Silhouette |
| Bushmaster Assault Armgun/Auto Pistol | Calico Model M-110 |
| Calico Model M-950 | Cobray M-10 and M-11 |
| Commando Pistol | Claridge Hi-Tec |
| D Max Auto Pistol | Encom MK-IV Assault |
| Encom MP-9 and MP-45 | Fearther Mini- |
| Federal XP-450 | Federal XP-9000 |
| Gonz Hi-Tec Pistols | Grendel P-31 Auto |
| Heckler and Koch SP89 Auto Pistol | Heckler and Koch HK-94 Auto Pistol |
| Holmes MP-83 Auto Pistol | Intractec TEC-9 |
| Intratec TEC-9M Auto Pistol | Intratec TEC-22T Auto Pistol |
| Iver Johnson Enforcer Model 3000 Auto | M.A.C. M-10 and M-11 |
| P.O.C. M-11 | Patisan Avenger Auto Pistol |
| R.P.B. M-10 and M-11 | Sterling 9mm MK-7 |
| Septre DA Pistol | UZI Pistol |
| Desert Eagle Magnum Pistol with barrels longer than 6 inches | L.A.R. Grizzly WIN MAG with barrels longer than 8 inches |
| Wildey Automatic Pistol with barrels longer than 7 Inches | Effective 09-Jul-2018, Hawaii Senate Bill No. 2046, Relating to Firearms, Act |

157, prohibits the manufacture, importation, sale, transfer and possession of trigger modification devices, including bump fire stocks, multi-burst trigger activators and trigger cranks, that are designed or function to accelerate the rate of fire of a semiautomatic firearm.

b. RIFLES/SHOT GUNS

Rifles with barrel lengths less than sixteen inches; shotguns with barrel lengths less than eighteen inches are prohibited.

c. TOY RELATED GUNS

No Restrictions Identified.

d. OTHER (i.e. AMMO, EXPLOSIVES, ETC)

Cannons; mufflers, silencers, or devices for deadening or muffling the sound of discharged firearms; hand grenades, dynamite, blasting caps, bombs, or bombshells, or other explosives; or any type of ammunition or any projectile component thereof its capability to penetrate metal or pierce protective armor; and any type of ammunition or any projective component thereof designed or intended to explode or segment upon impact with its target are prohibited.

8. PRIVATELY OWNED VEHICLES (POVs)

As of 02-Jan-2018, Hawaii Revised State Statute (HRS) Section 286-2 and 291C-152 has been updated to allow Polaris Slingshots (aka Autocycles) to be registered in the State of Hawaii. Autocycles MUST have the Federal Motor Vehicle Safety Standards (FMVSS) label affixed to the autocycle confirming it meets all Federal Standards. Up-to-date safety check and registration is required to legally drive the autocycle on any State, City, or County roads. Additionally, a Type 3 Drivers License pursuant to HRS 286-102(b)(3) is required. (CH 20-Feb-2018 USTCJ4-HB RB)

a. POVs (includes data on prohibited vehicles, colors, etc.)

(1) Shipment of POV is authorized. Vehicles must meet federal emission and safety standards. POVs with an ultimate destination of Molokai-XDP, Lanai-XCP, Kauai-XFP, Maui-XBP, and Hawaii-XAP should be consigned directly to these POD codes, not through Oahu-XEP. (2) POV information is maintained by the GPC subcontractor, Pasha Hawaii, Pier 1, Forrest Ave, Honolulu, Hawaii. POV status can be obtained by calling toll free 1-855-389-9499 or 808-670-3095, or by checking the website <http://www.pcsmypov.com/>. Hours of operation are 0800-1500 hrs Monday thru Friday. (CH 08-Jun-2016 SDDC-PAC RB) (3) Hawaii Administrative Rules, Title 19, Subtitle 5, Chapter 134 requires customers owning POVs with suspension modifications (higher or lower) to apply for a Reconstruction Permit before being able to attain a Safety Check prior to POV registration. Other POV modifications from the original POV manufacture may apply as well. The Reconstruction Permitting requirements apply to the COUNTY OF HONOLULU ONLY. To discuss a modified POVs eligibility to be registered please call the Honolulu Department of Motor Vehicles Inspection Division at (808) 768-2542. (CH 01-Jun-2017 SDDC-PAC RB)

b. MOTOR CYCLES/MOPEDS

Mopeds and Motorcycles can be shipped in HHG. Motorcycles are considered POVs by the city and county of Honolulu, Department of Motor Vehicles (DMV). The member must register the POV with DMV within 10 days of receipt from carrier. JPPSO Hawaii will furnish the member a certificate verifying the arrival date of the POV. In order to furnish the certificate, JPPSO Hawaii is requiring the member to present the DD Form 1299 showing "motorcycles" in Block 13, a copy of the inventory with "motorcycles" annotated and owner's documents showing proof of ownership, make, model, and serial number of POV. Member must have certificate from JPPSO Hawaii to register motorcycle.

c. GASOLINE/CATALYTIC CONVERTERS

No Restrictions Identified.

d. INSURANCE AND SAFETY REQUIREMENTS

No Restrictions Identified.

9. SEXUALLY EXPLICIT/PORNOGRAPHIC MATERIAL

No Restrictions Identified.

10. STUFF WILD LIFE/ANIMALS AND PLANT RESTRICTIONS

Individuals desiring to import plants and non-domesticated animals (i.e., birds, rabbits, turtles) are required to apply for an import permit with the Plant Quarantine Branch, 1849 Auiki Street, Honolulu, Hawaii 96819, phone (808)832-0566, FAX (808) 832-0584.

11. TRANSMITTING EQUIPMENT

No Restrictions Identified.

a. CBS

Regulations governing importation are the same as CONUS.

b. AMATEUR/HAM RADIOS

No Restrictions Identified.

c. MARS EQUIPMENT

Regulations governing importation are the same as CONUS

d. DISH ANTENNAS

No Restrictions Identified.

e. CORDLESS PHONES

No Restrictions Identified.

12. SEPARATEES/RETIREEES ENTITLEMENTS/LIMITATIONS

The State of Hawaii imposes no restrictions for personnel who choose to retire, separate or relocate dependents to Hawaii. However, personnel must comply with State and County laws of Hawaii when importing POVs, pets, firearms, boats, etc. Counselors should refer to the General Instructions for specific information and provide members with the telephone numbers to contact responsible offices prior to or upon arrival in Hawaii for specific information.

13. OTHER

a. Warm clothing is not necessary for wear in Hawaii, but may be needed if traveling to other areas during the winter months. b. STORAGE: (1) Storage space is limited to non-existent in off/on base quarters. Recommend all service members (not civilians) store all appliances at origin. All appliances are available for Government quarters with the exception of housing on MCBH Kaneohe Bay and Army installations. (Refer to subparagraph 1.e.(2) Appliances above). (2) Personal property shipments are normally placed into SIT in Hawaii and can be held up to 180 days to accommodate the member until obtainning quarters on/off base. After the 180 days, SIT will be converted to member's expense unless circumstances exist which are beyond control of the member. In the case of Army and Air Force members, pending assignment to Government quarters is normally not a valid reason to extend SIT beyond 180 days unless the member has quarters assigned in writing and move in date is within the next 90 day SIT increment. Also, in the case of Army and Air Force members, non-availability of suitable civilian housing is not a valid reason to extend SIT beyond 180 days. (a) EXAMPLE 1: Member ships 10,000 lbs of HHG to Hawaii and obtains off-base quarters which only holds 6000 lbs. Member will pay commercial storage rates in excess of 180 days until property is removed. (b) EXAMPLE 2: Member ships 12,000 lbs to Hawaii and obtains on-base housing, but the quarters only hold 10,000 lbs. Non-temp storage at Government expense for items excess to Government quarters must be approved on a case-by-case basis by base housing officials. The approval process is strict and limited to certain items. (3) When a shipment is converted to commercial storage, the through PPGBL character of the shipment ceases, the warehouse will be considered the destination of the shipment, the warehouseman will become the agent for the shipper, and the shipment becomes subject to the rules, regulations, and charges of the warehouseman. Commercial charges run approximately 4.00 per NCWT per 30-day storage period may apply. Also, an additional 4.00 per NCWT charges for handling into commercial storage may apply.