[bookmark: _GoBack]Ethics Awareness Briefing
Applicants and participants are required to take a brief ethics training. When applying for and claiming the benefit, participants in the program must certify and attest to program criteria. The training informs applicants/participants of important ethical conduct and legal implications associated with using the benefit.
Program Certification
When applying for the benefit, each certification includes several certification statements. By signing, you will be formally and legally attesting that the statements made in the application are true. For example:
I certify that I understand that:
1. I am employed by the US Department of Defense and am not named on a Federally subsidized workplace parking permit with DoD or any other Federal Agency. If applicable, I have relinquished my workplace parking permit to the issuing authority.
This means that you do not have federally subsidized parking, are not assigned a federally subsidized parking space, you possess a parking pass nor are you listed on any federal parking pass or roster.
2. My claim for benefits is as a Federal employee or military service member.
This means that you are directly employed by the DoD (and receive your pay directly from the DoD) or are an Active Duty military service member, including Reservists and National Guard Members who are on active duty for more than 30 days. Part-time Federal employees, paid interns, non-appropriated fund (NAF) employees employed by a duly constituted NAFI are also eligible.
3. I am eligible for a public transportation fare benefit, will use it only for my daily commute to and from work, will not transfer it to anyone else, and will not allow anyone else to use it.
This means that you are qualified to receive the transportation fare benefit, you use a qualified means of transportation to commute to/from work and you will not give or sell your benefit to anyone for any other purpose.
4. The monthly transportation benefit I am claiming does not exceed my monthly commuting costs.
This means that you will not claim more in fare benefit than what it actually costs you for your commuting to/from work. Costs should be calculated based on actual days commuted, taking into consideration telecommuting, alternate work schedules and compressed work schedules.
5. I will adjust the amount received based upon long term TDY or leave.
This means that if you are away for an extended period, in which you are not commuting and incurring costs, that you will not claim benefits. Benefit funds cannot be used to “hold” or “reserve” seats (e.g. on a vanpool) while you are on extended absence.
6. Upon separation from DoD, I will return unused fare media to the MTB Office. If I have converted the fare media to another form of media, I will reimburse the DoD by check or money order payable to the U.S. Treasury.
This means that you are responsible for returning unused benefits or for providing repayment to the DoD for periods during which you are not eligible to participate.
7. I will notify the MTB office of any changes in my status, i.e. home or work address, change in commuting pattern or change in organization even if within the DoD.
This means that you are responsible for notifying the MTBP of any changes that affect your home/work address, commuting costs or change in employing organization.
8. Costs I will NOT include parking costs in my commuting expense calculation.
This means that you will not include costs incurred for parking when determining your monthly commuting costs. The benefit is intended to solely cover your use of mass transportation.
9. I am not a vanpool owner/driver of my own for profit vanpool. If I am a driver and receive a reduced fee, I will adjust my claim for benefits accordingly. If I am a driver and receive compensation, I may not participate in the program.
Vanpool owners who commute in their own (or their own company’s) vanpool may not receive the benefit. Furthermore, if you are a driver of a vanpool owned by another person or company and receive full compensation for driving, you may not participate in the program. Finally, if you are a driver of a vanpool owned by another person or company and pay a reduced fee to the vanpool owner, you may not receive more benefit than your actual cost.
10. The mode of transportation for which I am claiming the mass transportation benefit is a qualified means of transportation.
Qualified means of transportation (QMOT) are commercial or public transportation operated for use by the general public and/or modes of transportation that meet the requirements of section 1.132-9 of title 26 of the Code of Federal Regulations (C.F.R.). For a listing of NCR transit providers ,which includes a representative list of QMOTS, please visit the Qualified Means of Transportation page.

