GA: 3020, p. 1

GEN: 1017, p. 1
INTERNATIONAL TRAVEL

Scope:
This policy applies to all employees.

Definitions:

Employee International Travel means International Travel by any employee within the scope or course of his or her employment with the college, regardless of whether the employee anticipates any college funding or reimbursement for the travel.

International Travel means travel outside of the United States, and its territories and possessions.

Sponsored International Travel means any Employee International Travel or Student International Travel that is to be paid for, in whole or in part, by any grant.

Student International Travel means International Travel by any student undertaken as part of an official college course or an activity of a recognized student organization.

Policy:

All International Travel

Coordination and Responsibilities

1) All International Travel shall be approved in writing (e-mail is acceptable), by the head of the division responsible for organizing the travel, in advance of entering into any financial commitments or contracts related to such travel. Requests for approval shall be in writing (e-mail is acceptable) and include, at a minimum, the dates of the proposed travel, the country or countries to be visited, the name of all employees expected to travel and acknowledgement that those employees have read the Consular Information Sheets issued by the United States Department of State for all countries for which approved International Travel is sought. The division head shall read the Consular Information Sheets and consider the information presented therein prior to approving any International Travel. Consular Information Sheets are available for every country at http://travel.state.gov/travel_warnings.html.

2) No International Travel shall be approved except for Employee International Travel and Student International Travel.

3) At least one non-probationary full-time employee must attend all Student International Travel. That person shall be the trip coordinator. If more
GA: 3020, p. 2

GEN: 1017, p. 2

than one non-probationary full-time employee attends such travel, the division head shall designate one such employee as the trip coordinator.
The trip coordinator is responsible for compliance with all aspects of this policy that are not otherwise specifically assigned to another person.

a. If no non-probationary full-time employee will attend the Student International Travel, a non-probationary part-time employee may serve as trip coordinator upon approval by the Vice President and General Counsel and the employee’s division head.

Travel Advisories

1) Travel Warnings - There shall be no Employee International Travel or Student International Travel to any country that is the subject of a Travel Warning issued by the United States Department of State. Travel Warnings may be found at http://travel.state.gov/travel_warnings.html.

a. Because Travel Warnings carry no expiration date, no financial commitments or contracts shall be made related to any International Travel to any country for which a Travel Warning has been issued.

b. If a Travel Warning is issued for a country for which International Travel is already planned, organized or announced, the division head of the division responsible for the International Travel shall cancel the International Travel.

c. If a Travel Warning is issued for a country for which International Travel has already begun, such travel shall be cancelled by the division head of the division responsible for the International Travel unless there is unanimous agreement that the travel can continue by the Vice President and General Counsel, Vice President of Financial and Administrative Services, the division head and, if they can be reached in a reasonable amount of time, all employees on the International Travel. If International Travel is cancelled after it has begun, the division head shall undertake reasonable efforts to notify the employees traveling of the cancellation and instruct such persons to make arrangements to return to the United States or, if that is not feasible, to relocate to a country that is not subject to a Travel Warning or Public Announcement. The trip coordinator shall be responsible for assisting traveling students make such arrangements.

2) Public Announcements – Employee International Travel and Student International Travel is prohibited to any country that is the subject of a Public Announcement issued by the United States Department of State unless there is unanimous agreement of the Vice President and General Counsel, the Vice President of Financial and Administrative
GA: 3020, p. 3

GEN: 1017, p. 3

Services, and the head of the division in which the travel is organized. Public Announcements may be found at http://travel.state.gov/travel_warnings.html.

a. Public Announcements carry specific expiration dates. Therefore, financial commitments and contracts shall not be made related to any International Travel to any country for which a Public Announcement has been made unless such financial commitments or contracts relate solely to travel after the expiration date of the Public Announcement. Be aware, however, that Public Announcements are frequently extended beyond initial expiration dates.

b. If a Public Announcement is issued for a country for which International Travel is planned, organized or has already begun, such travel shall be cancelled by the division head of the division responsible for the International Travel unless there is unanimous agreement that the travel can continue, by the Vice President and General Counsel, Vice President of Financial and Administrative Services, the division head and, if they can be reached in a reasonable amount of time, all employees on or expected to be on the International Travel. If International Travel is cancelled after it has begun, the division head shall undertake reasonable efforts to notify the employees traveling of the cancellation and instruct such persons to make arrangements to return to the United States or, if that is not feasible, to relocate to a country that is not subject to a Travel Warning or Public Announcement. The trip coordinator shall be responsible for assisting traveling students make such arrangements.

c. This provision on “Public Announcements” does not apply to “Worldwide Cautions.”

Reimbursement for college employees:

1) Expenses to be reimbursed by the college shall be reported in U.S. dollars. Expenses paid in foreign currencies will be reimbursed to employees using rates documented by the selling entity or, if paid by credit card, using the U.S. dollar amount shown on the credit card bill. If credit card bills or seller documentation is not available, reimbursement will be at rates converted using the currency converter at: http://www.oanda.com/convert/classic or, if that converter is unavailable, at other documented rates acceptable to the Vice Presidentt of Financial and Administrative Services.

2) The college will not reimburse the costs of passports.

3) The college will reimburse the costs of required visas and of inoculations recommended by the United States Center for Disease Control (“CDC”)
GA: 3020, p. 4

GEN: 1017, p. 4

for the activities in the countries to be visited. CDC recommendations can be found at http://www.cdc.gov/travel/. No employee is required by the college to be inoculated in accordance with CDC recommendations; the decision on whether to receive an inoculation should be made by the employee with the advice of his or her physician. The costs of CDC-
recommended inoculations will be reimbursed only to the extent that those costs have been submitted to but are not covered by the employee’s health insurance carrier. The employee seeking reimbursement must submit proof of the extent of insurance coverage.

Insurance:

1) Mexico does not recognize foreign automobile insurance. Therefore, all trip coordinators for Student International Insurance and all employees on other Employee International Travel must procure adequate automobile insurance if the trip may involve driving a vehicle in Mexico. Such insurance can ordinarily be obtained through automobile rental agencies.

Sponsored International Travel
Grants may require that International Travel be approved or authorized in advance by the grantor’s contracting officer or other official. It is the responsibility of the employee or, if applicable, trip coordinator engaging in Sponsored International Travel to ensure that all necessary approvals are obtained prior to any expenditure for such travel and that all grantor restrictions regarding reimbursement are followed. Note that grantor-imposed per diem allowances may apply to Sponsored International Travel. Employees who do not receive timely required approval or who expend funds during Sponsored International Travel that are not reimbursable by the grantor may be required to reimburse the college for such expenses, to the full extent permitted by law, and/or may be subjected to other disciplinary actions by the college.

Employee International Travel

1) Traveling employees are responsible for all aspects of this policy for which responsibility is not otherwise specifically assigned.

2) Employees on Employee International Travel shall supply their division heads with an itinerary of the International Travel no later than two college business days prior to the start of such travel. The itinerary shall include flight numbers, dates and times, accommodation information (including phone number and address) and any other scheduling information available at that time. The employee shall also ensure that the Human Resources Office has the current names, addresses and phone numbers for at least two emergency contacts over the age of 18.

GA: 3020, p. 5f.

GEN: 1017, p. 5f.

Student International Travel

1) The trip coordinator shall inform the students of all actions such students are prohibited or required by this policy to undertake. Notice shall be provided to the students in writing and sufficiently in advance of their
departure from the United States for the students to take any required actions.

2) Employees on Student International Travel shall not allow the consumption of alcohol to interfere with their ability to responsibly direct and advise the students and to deal with emergencies quickly and appropriately. Employees shall not purchase for nor give to students any alcoholic beverages.

3) The trip coordinator is responsible for providing a copy of the Consular Information Sheets for all countries on an approved itinerary to students before the students sign the college’s Release and Waiver of Liability for International Travel. Typically, the Consular Information Sheet should be supplied when the student signs up for the travel or, for travel associated with a course, on the first day that the class meets. Consular Information Sheets are available for every country at http://travel.state.gov/travel_warnings.html.

4) Students under the age of 21 will not be permitted to consume alcoholic beverages during Student International Travel, even if such consumption is lawful in the country to which the students have traveled.

5) All students must sign the college’s Release and Waiver of Liability for International Travel prior to departure from the United States. The trip coordinator shall supply the signed forms to his or her division head prior to departure from the United States. The Release and Waiver can be found at “I:/Forms/PRO/Contracts/International travel waiver.”

6) Prior to departure from the United States, the trip coordinator will supply to his or her division head, a list of all students who will participate in the Student International Travel and, for each person listed, the following information:

a. Home address;

b. Home phone;

c. Age; and

d. Name, address and phone number of at least two emergency contacts over the age of 18.

Reference: GEN 1016: Travel and Meetings

For more information contact: Vice President and General Counsel, x7643
PRE: 7/02

PAGE
5

